

D 6 C O N V E R S I O N KNIGHTS OF THE OLD REPUBLIC

Inspired by

Alien Species

Arkanian

Home Planet: Arkania Attribute Dice: 13D DEXTERITY 1D/3D+2 KNOWLEDGE 1D+2/4D+1 MECHANICAL 1D+1/4D PERCEPTION 1D+1/4D STRENGTH 1D+2/4D+1 TECHNICAL 2D/4D+2 Special Abilities: Darkvision: Arkanian

characters can see up to 20 meters in total darkness. Story Factors:

Arrogance: Arkanians are typically arrogant, believing that they have reached the pinnacle of evolution. Infamy: Arkania was once

part of the Sith empire, and their dedication to aggressive scientific research has given them a somewhat bad reputation as the galaxy's mad scientists.

Move: 10/12

Size: 1.6 to 2.2 meters tall.

Source: Ultimate Alien Anthology (pages 15-16), Alien Anthology (pages 57-58), Power of the Jedi Sourcebook (page 64), Knights of the Old Republic Campaign Guide (pages 10-11)

Arkanian Offshoot

Home Planet: Arkania Attribute Dice: 12D DEXTERITY 2D/4D+1 KNOWLEDGE 1D+2/3D+2 MECHANICAL 1D+1/4D PERCEPTION 1D+1/3D+2 STRENGTH 1D+2/4D+1 TECHNICAL 1D+2/4D

Special Abilities:

Engineered: Arkanian Offshoots are typically engineered for specific industrial tasks. At character creation they get an extra 2D to place in either *lifting*, *repair* skills, *piloting* skills, *survival* or *first aid*.

Story Factors:

Sub-race: Pureblood Arkanians consider the Offshoot to be no more than tools or slaves.

Move: 10/12

Size: 1.6 to 2.2 meters tall.

Source: Knights of the Old Republic Campaign Guide (pages 10-11)

Cathar

Home Planet: Cathar Attribute Dice: 12D DEXTERITY 2D/4D+2 KNOWLEDGE 1D/3D+2 MECHANICAL 1D/4D PERCEPTION 1D/4D

STRENGTH 1D/4D TECHNICAL 1D/3D+2 Special Abilities:

Claws: The more common Cathar subspecies has claws that do STR+1D damage. Camouflage Fur: The less common Cathar subspecies has shorter fur with color-changing ability. Using this ability counts as an action for every round the fur's color remains altered to match the environment, granting a +2D sneak

bonus against being spot visually. **Move:** 12/14

Size: 1.7 meters on average

Source: Ultimate Alien Anthology (pages 28-29), Power of the Jedi Sourcebook (pages 65-66), Knights of the Old Republic Campaign Guide (page 12)

Draethos

Home Planet: Thosa Attribute Dice: 12D DEXTERITY 1D+1/4D KNOWLEDGE 2D+1/5D MECHANICAL 1D+2/4D PERCEPTION 1D/3D STRENGTH 1D/3D+2 TECHNICAL 1D+1/4D+1 Special Abilities:

Broadcast Telepathy: Draethos speak can telepathically with any number of creatures within 500 meters. Anyone wishing to resist telepathic this communication must make an opposed *willpower* or control skill roll against the Draethos' own

willpower or *control* skill. This ability cannot be used to "steal" memories or information.

Low-light Vision: A Draethos can see twice as far as a normal human in poor lighting conditions.

Skill Bonus: Draethos are encouraged to learn as much as they can, and most adults are experts on several topics. As such, Draethos characters receive 2D for every 1D placed into *Knowledge* skills at the time of character creation only.

Story Factors:

Long-Lived: Draethos character can live up to 800 years.

Move: 10/12

Size: 1.8 meters tall on average.

Source: Ultimate Alien Anthology (pages 46-47), Power of the Jedi Sourcebook (page 67), Knights of the Old Republic Campaign Guide (pages 12-13)

Feeorin

Home Planet: Odryn Attribute Dice: 12D DEXTERITY 1D/3D+2 KNOWLEDGE 1D+1/4D MECHANICAL 1D/3D+2 PERCEPTION 1D+1/4D STRENGTH 2D/4D+2 TECHNICAL 1D+1/4D Special Abilities:

Low-Light Vision:

Feeorin can see twice as far as a human in dim light.

Endurance: Due to their high level of endurance, Feeorin may re-roll any failed Stamina check once.

Bad Reputation: On worlds where they have

settled, Feeorin characters may be regarded as evil or dangerous based on their species alone.

Move: 10/12

Size: 2.2 meter tall on average

Source: Ultimate Alien Anthology (pages 58-59), Knights of the Old Republic Campaign Guide (pages 13-14)

Khil

Home Planet: Belnar Attribute Dice: 12D **DEXTERITY 1D/4D KNOWLEDGE 2D/4D MECHANICAL 1D 4D PERCEPTION 1D/4D** STRENGTH 1D/3D TECHNICAL 1D+1/4D **Move:** 8/10 Size: 1.2-2 meters tall Source: Galaxy Guide 12 - Aliens: Enemies and Allies (pages 47-48), Ultimate Alien Anthology (pages 84-86), Knights of the Old Republic Campaign Guide (pages 14-15)

Kissai

Home Planet: Korriban Attribute Dice: 12D DEXTERITY 1D+2/4D KNOWLEDGE 1D+1/3D+2 MECHANICAL 1D+2/4D PERCEPTION 1D+2/4D+1 STRENGTH 2D/4D TECHNICAL 1D+2/3D+2 Special Abilities: Low Light Vision: Massassi can see twice as far as a

normal human in poor lighting conditions.

Warrior Culture: Kissai grow up in a violent and warlike society, so they constantly watch for threats, gaining a permanent +1D bonus to *search* or *Perception* rolls to spot a threat.

Story Factors:

Thought to be Extinct: Most scholars believe the Kissai were driven to extinction prior to the Rise of the Empire, though it is possible that some survivors exist on remote worlds that the Sith may have inhabited.

Move: 10/12

Size: 1.8 meters tall (average)

Source: Knights of the Old Republic Campaign Guide (pages 15-16)

Massassi

Home Planet: Korriban Attribute Dice: 12D DEXTERITY 1D+2/4D+1 KNOWLEDGE 1D/3D+2 MECHANICAL 1D+1/4D PERCEPTION 1D/3D+2 STRENGTH 2D+1/5D TECHNICAL 1D/3D+1 Special Abilities: Low Light Vision: Massassi can see twice as far as a normal human

in poor lighting conditions. *Warrior Culture:* Massassi are trained from birth to be efficient soldiers.

As such, Massassi characters gain a permanent +1D bonus to *search* and *intimidation* skill rolls.

Story Factors:

Thought to be Extinct: Most scholars believe the Massassi were driven to extinction prior to the Rise of the Empire, though it is possible that some survivors exist on remote worlds that the Sith may have inhabited.

Move: 10/12

Size: 1.9 meters tall (average)

Source: The Dark Side Sourcebook (pages 114-115), Knights of the Old Republic

Campaign Guide (pages 15-16)

Miraluka

Attribute Dice: 12D DEXTERITY 2D/4D KNOWLEDGE 2D/4D MECHANICAL 2D/4D PERCEPTION 1D/5D STRENGTH 2D/4D TECHNICAL 2D/4D Special Abilities: Force Sight: The Miraluka rely

on their ability to percieve their surroundings by sensing the slight force vibrations emanated from all objects. In any location where the force is

some way cloaked, the Miraluka are effectively blind. **Move:** 10/12

Size: 1.6-1.8 meters tall

Source: Ultimate Alien Anthology (pages 97-98), Tales of the Jedi Companion (pages 101-102), Power of the Jedi Sourcebook (pages 70-71), Threats of the Galaxy (page 31), Knights of the Old Republic Campaign Guide (pages 16-17)

Rakata

Home Planet: Rakata Prime Attribute Dice: 12D DEXTERITY 2D/4D KNOWLEDGE 2D/4D MECHANICAL 2D/4D+1 PERCEPTION 1D+1/3D+2 STRENGTH 1D+2/3D+2 TECHNICAL 2D+1/4D+2 Special Abilities:

Special Abilities:

Force Blind: For reasons unknown, they have lost their connection to the Force. Rakata characters can't be Force Sensitive, though they can still gain Dark Side Points and be affected by Force Powers.

Rage: Once per day, a Rakata can fly into a rage, gaining a +1D bonus to melee attacks and damage,

but cannot use skills that require patience and concentration. A fit of rage lasts for a number of rounds equal to 5+ the character's number of full Strength dice. At the end of its rage, the character is tired, suffering a -1 penalty to all actions until he rests for at least 10 minutes. **Move:** 10/12 Size: 2 meters tall on average Source: Knights of the Old Republic Guide Campaign (pages 17-18)

Selkath

Home Planet: Manaan Attribute Dice: 12D DEXTERITY 2D/4D KNOWLEDGE 2D/4D MECHANICAL 2D/4D PERCEPTION 2D+1/4D+1 STRENGTH 1D+2/4D TECHNICAL 2D/4D Special Abilities:

Amphibious: Selkath can breathe underwater and get a +2D bonus to *swimming*.

Poison: Selkath retractable claws can inject venom into an enemy that does 3D damage on a successful attack and another 2D after 5 rounds. Using poison in

a fight is considered unseemly by many Selkath and was outlawed on ancient Manaan. Able Healers: Selkath get a +1D bonus to first aid when healing another. Move: 10/12 (walking), 6/8 (swimming) Size: 1.5 meters tall on average Source: Knights of the Old Republic Campaign Guide (pages 18-19)

Snivvian

Home Planet: Cadomai Attribute Dice: 12D DEXTERITY 1D/3D KNOWLEDGE 2D/4D MECHANICAL 1D/3D PERCEPTION 2D+1/4D+2 STRENGTH 2D/4D TECHNICAL 1D/4D Story Factors:

Strife-Torn History: The Snivvians never seem to get a break. From the genetic problems with the Blood Code, to the period of slavery by the Thalassians, the Snivvians have undergone hardship after hardship. Now that the Blood Code may have returned, the Snivvians are bracing themselves for more troubles. Despite such adversity (or perhaps because of it), the Snivvians are respected artists and writers.

Blood Code: The genetic flaw that has led to much violence in Snivvian history has also caused the Snivvians to be very distrustful of twins of any species. As families. Snivvian brothers tend to be very distant. **Special Abilities:**

Adaptive Skin: Snivvian can survive in temperature

extremes of minus 30 degrees standard, to temperatures up to 45 degrees standard without harm or protective gear. They do wear clothing for cultural reasons. The Snivvian's tough skin give them +1D armor bonus to resist physical damage. **Move:** 10/12

Size: 1.2-1.8 meters tall

Source: Galaxy Guide 12 – Aliens: Enemies and Allies (pages 80-82), Ultimate Alien Anthology (pages 147-149), Alien Anthology (pages 101-102), Knights of the Old Republic Campaign Guide (page 19)

Vehicles

Lhosan Swoop

Craft: Lhosan Industries Swoop Racer Type: Racing swoop Scale: Speeder Length: 4.3 meters Skill: Repulsorlift operation: Lhosan swoop **Crew:** 1 Passengers: 0 Cargo Capacity: 2 kilograms **Cover:** 1/2 Altitude Range: Ground level-4 meters **Cost:** 18,700 (new), 14,300 (used) Maneuverability: 1D+2 Move: 295; 850 kmh Body Strength: 1D+1 Source: Knights of the Old Republic Campaign Guide (pages 92-93)

Lhosan AeroChaser

Craft: Lhosan Industries AeroChaser Speeder Bike Type: Speeder bike Scale: Speeder Length: 4.1 meters Skill: Repulsorlift operation: AeroChaser Crew: 1 Passengers: 0 Cargo Capacity: 4 kilograms Cover: 1/2 Altitude Range: Ground level-0.8 meters Cost: 5,800 (new), 1,000 (used) Maneuverability: 3D Move: 175; 500 kmh Body Strength: 1D

Source: Knights of the Old Republic Campaign Guide (page 92)

Aratech Urban Navigator

Craft: Aratech Urban Navigator Speeder Bike Type: Sidecar speeder bike Scale: Speeder Length: 3.6 meters Skill: Repulsorlift operation: Urban Navigator **Crew:** 1 Passengers: 1 Cargo Capacity: 10 kilograms **Cover:** 1/4 Altitude Range: Ground level-400 meters Cost: 9,600 (new), 3,500 (used) Maneuverability: 2D+2 Move: 140; 400 kmh Body Strength: 1D+1 Source: Knights of the Old Republic Campaign Guide (page 93)

TT-6 Landspeeder

Craft: SoroSuub TT-6 Landspeeder Type: Speeder bike Scale: Speeder Length: 5.2 meters Skill: Repulsorlift operation: TT-6 **Crew:** 1 Passengers: 1 Cargo Capacity: 40 kilograms **Cover:** 1/2 Altitude Range: Ground level-2 meters Cost: 12,000 (new), 3,800 (used) Maneuverability: 2D Move: 140; 400 kmh Body Strength: 1D+2 Source: Knights of the Old Republic Campaign Guide (pages 93-94)

PL-90 Luxury Speeder

Craft: Ubrikkian Repulsorlift Manufacturing PL-90 Luxury Speeder Type: Luxury landspeeder Scale: Speeder Length: 10.5 meters Skill: Repulsorlift operation: PL-90 **Crew:** 1 **Passengers:** 7 Cargo Capacity: 30 kilograms **Cover:** 1/2 Altitude Range: Ground level-5 meters Cost: 48,000 (new), 29,000 (used) Maneuverability: 2D Move: 90: 280 kmh Body Strength: 2D+1 Source: Knights of the Old Republic Campaign Guide (page 94)

Twin-228 Airspeeder

Craft: SoroSuub Twin-228 Airspeeder **Type:** Airspeeder Scale: Speeder Length: 8.4 meters Skill: Repulsorlift operation: Twin-228 **Crew:** 1 Passengers: 1 Cargo Capacity: 60 kilograms (460Kg w/ cargo pod) **Cover:** 1/2 Altitude Range: Ground level-1,000 meters Cost: 22,000 (new), 13,500 (used), 1,000 (cargo pod) Maneuverability: 2D+2 Move: 280: 800 kmh Body Strength: 2D Source: Knights of the Old Republic Campaign Guide (page 95)

Basilisk War Droid

Craft: Basilisk War Droid Type: Mandalorian mount droid Scale: Walker Length: 8 meters Skill: Repulsorlift operation: Basilisk war droid Crew: 1 plus droid brain Crew Skill: Droid brain: Brawling 5D, missile weapons 3D, perception 3D, repulsorlift operation 4D, vehicle blasters 3D Cargo Capacity: 100 kilograms Consumables: 1 day Cover: 1/2 Altitude Range: Ground level-space

Cost: Not available for sale (estimated value 70,000) Maneuverability: 2D Move: 190: 550 kmh **Space:** 2 Body Strength: 4D Weapons: 2 Light Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D+2 Space Range: 1-3/8/15 Atmosphere Range: 50-300/800/1.5 Km Damage: 5D 2 Concussion Missile Launchers (2 missiles each) Fire Arc: Front Skill: Missile weapons Fire Control: 2D Space Range: 1/3/7 Atmosphere Range: 100/300/700 Damage: 8D **Pulse-Wave Cannons** Fire Arc: Front Scale: Speeder Skill: Vehicle blasters Fire Control: 2D Range: 50-75/300/750 Damage: 5D Space Mine Layer (2 mines) Fire Arc: Rear Scale: Starfighter Skill: Missile weapons Fire Control: 1D Blast Radius: 1/2/4; 100/200/400 Damage: 6D/4D/2D **2 Heavy Brawling Claws** Fire Arc: Turret Skill: Brawling (droid brain)/powersuit operation (pilot) Fire Control: 1D Range: 3 meters Damage: 3D+2 Source: Knights of the Old Republic Campaign Guide (pages 202-203)

Krath Chaos Fighter

Craft: Koros Spaceworks CX-133 Chaos Fighter **Affiliation:** General / Krath **Era:** Old Republic **Source:** Knights of the Old Republic Campaign Guide (page 220) **Type:** Attack fighter Scale: Starfighter Length: 10.5 meters Skill: Starfighter piloting: Chaos Fighter **Crew:** 1 Cargo Capacity: 40 kilograms Consumables: 2 days **Cost:** Not available for sale (estimated 65,000) Maneuverability: 2D Space: 7 Atmosphere: 350; 1,100 kmh Hull: 2D Sensors: Passive: 10/0D Scan: 20/1D Weapons: 6 Light Laser Cannons (fire-linked) Fire Arc: Front Skill: Starship gunnery Fire Control: 2D Space Range: 1-3/5/8 Atmosphere Range: 1-300/500/800 Damage: 5D Game Notes: Chaos fighters are laden with volatile materials, causing an extra +2D damage to any ship they collide with.

Davaab Mandalorian Starfighter

Craft: Neo Crusaders' War Forges Davaab-type Starfighter **Affiliation:** Mandalorians Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 204) **Type:** Defense starfighter Scale: Starfighter Length: 8.8 meters Skill: Starfighter piloting: Davaab-type **Crew:** 1 Cargo Capacity: 40 kilograms **Consumables:** 1 week Cost: 150,000 (new), 80,000 (used) Hyperdrive Multiplier: x2 Nav Computer: Limited to 5 jumps Maneuverability: 2D+2 Space: 7 Atmosphere: 350; 1,100 kmh Hull: 3D+1

Shields: 1D+2 Sensors: Passive: 20/0D Scan: 40/1D Weapons: 2 Light Laser Cannons (fire-linked) Fire Arc: Front Skill: Starship gunnery Fire Control: 2D+1 Space Range: 1-5/10/17 Atmosphere Range: 100-500/1/1.7 km Damage: 4D Medium Concussion Missile Launchers (3 missiles) Fire Arc: Front Skill: Starship gunnery Fire Control: 2D+2 Space Range: 1/3/7 Atmosphere Range: 100/300/700 Damage: 8D

Stinger

Craft: Corellian Engineering Corporation S-100 Stinger-class Starfighter Affiliation: Jedi Order / General Era: Old Republic Source: Power of the Jedi Sourcebook (page 60), Knights of the Old Republic Campaign Guide (pages 95-96) **Type:** Starfighter Scale: Starfighter Length: 3.5 meters Skill: Starfighter piloting: S-100 Stinger **Crew:** 1 Crew Skill: 5D in all applicable skills Cargo Capacity: 10 kilograms Consumables: 1 month Cost: 150,000 (new), 90,000 (used) Hyperdrive Multiplier: x2 Nav Computer: Limited to 10 jumps Maneuverability: 3D+2 Space: 9 Atmosphere: 400; 1,150 kmh Hull: 3D Shields: 2D **Sensors:** Passive: 25/0D Scan: 50/1D

Weapons: 2 Assault Laser Cannons (fire-linked) *Fire Arc:* Front *Skill:* Starship gunnery *Fire Control:* 2D *Space Range:* 1-5/10/17 *Atmosphere Range:* 100-500/1/1.7 km *Damage:* 5D 2 Proton Torpedo Launchers (4 missiles each) *Fire Arc:* Front *Skill:* Starship gunnery *Fire Control:* 2D *Space Range:* 1/3/7 *Atmosphere Range:* 100/300/700 *Damage:* 8D

Star Saber

Craft: Republic Fleet Systems Star Saber XC-01 Affiliation: Old Republic / Jedi Order Era: Old Republic Source: Power of the Jedi Sourcebook (pages 60-61), Knights of the Old Republic Campaign Guide (page 96) Type: Starfighter Scale: Starfighter Length: 6.75 meters Skill: Starfighter piloting: Star Saber **Crew:** 1 Crew Skill: 4D in all applicable skills Passengers: None Cargo Capacity: 45 kilograms Consumables: 1 week Cost: 145,000 (new), 75,000 (used) Hyperdrive Multiplier: x2 Nav Computer: Can store coordinates for 10 hyperspace jumps Maneuverability: 1D+2 Space: 9 Atmosphere: 380; 1,100 kmh Hull: 4D Shields: 2D+1 **Sensors:** Passive: 20/0D Scan: 40/1D Weapons: 2 Heavy Blaster Cannons (fire-linked) Fire Arc: Front Skill: Starship gunnery Fire Control: 1D Space Range: 1-5/10/17 Atmosphere Range: 100-500/1/1.7 km Damage: 6D

Aurek Strikefighter

Craft: Republic Fleet Aurek Tactical Strikefighter **Affiliation:** Old Republic Era: Old Republic Source: Knights of the Old Republic Campaign Guide (pages 180-181) **Type:** Strikefighter Scale: Starfighter Length: 9.2 meters Skill: Starfighter piloting: Aurek Strikefighter **Crew:** 1 **Passengers:** None Cargo Capacity: 20 kilograms Consumables: 1 week **Cost:** Not available for sale (estimated 360.000) Hyperdrive Multiplier: x2 Nav Computer: Yes Maneuverability: 3D+2 **Space:** 11 Atmosphere: 485; 1,400 kmh **Hull:** 3D+2 Shields: 1D **Sensors:** Passive: 25/1D Scan: 50/2D Weapons: 2 Heavy Laser Cannons (fire-linked) Fire Arc: Front Skill: Starship gunnery Fire Control: 2D Space Range: 1-5/10/17 Atmosphere Range: 100-500/1/1.7 km Damage: 6D Proton Torpedo Launcher (6 missiles) Fire Arc: Front Skill: Starship gunnery Fire Control: 2D Space Range: 1/3/7 Atmosphere Range: 100/300/700 Damage: 9D

Chela Starfighter

Craft: Corellian Engineering Corporation S-250 *Chela*class Starfighter Affiliation: Old Republic Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 181) Type: Starfighter Scale: Starfighter Length: 14 meters Skill: Starfighter piloting: S-250 Chela **Crew:** 1 Passengers: None Cargo Capacity: 30 kilograms Consumables: 1 week Cost: Not available for sale (estimated 420,000) Hyperdrive Multiplier: x2 Nav Computer: Yes Maneuverability: 2D+2 Space: 9 Atmosphere: 415; 1,200 kmh Hull: 4D Shields: 1D+1 **Sensors:** Passive: 25/1D Scan: 55/2D

Weapons: Twin Medium Laser Cannons *Fire Arc:* Front *Skill:* Starship gunnery *Fire Control:* 2D *Space Range:* 1-5/10/17 *Atmosphere Range:* 100-500/1/1.7 km *Damage:* 5D **2 Concussion Missiles Launchers** (6 missiles each) *Fire Arc:* Front *Skill:* Starship gunnery *Fire Control:* 1D+2 *Space Range:* 1/3/7 *Atmosphere Range:* 100/300/700 *Damage:* 10D

578-R Space Transport

Craft: Amalgamated Hyperdyne 578-R Space Transport Affiliation: General Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 98) Type: Light freighter Scale: Starfighter Length: 31.5 meters Skill: Space transports: 578-R Crew: 2, gunners: 1

Passengers: 10 Cargo Capacity: 40 metric tons **Consumables:** 4 months Cost: 75,000 (new), 28,000 (used) Hyperdrive Multiplier: x3 Nav Computer: Yes Maneuverability: 0D Space: 4 Atmosphere: 280; 800 kmh Hull: 3D+1 Sensors: Passive: 10/0D Scan: 20/1D Weapons: Laser Cannon Crew: 1 Fire Arc: Turret Skill: Starship gunnery Fire Control: 1D Space Range: 1-2/10/20 Atmosphere Range: 50-100/250/400 Damage: 4D

Ebon Hawk

Craft: Modified Core Galactic Systems *Dynamic*-class freighter Affiliation: Davik Kang / Darth Revan Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 220) Type: Modified light freighter Scale: Starfighter Length: 24 meters Skill: Space transports Crew: 3, gunners: 1, skeleton: 1/+10 Passengers: 8 Cargo Capacity: 40 metric tons **Consumables:** 2 months Cost: Not available for sale (estimated 154,000) Hyperdrive Multiplier: x1 Nav Computer: Yes Maneuverability: 1D+2 Space: 8 Atmosphere: 380; 1,100 kmh **Hull:** 4D+2 Shields: 2D+2 Sensors: Passive: 15/1D Scan: 30/2D Weapons: **Double Laser Cannon** Fire Arc: Front Skill: Starship gunnery Fire Control: 2D+2 Space Range: 1/5/10 Atmosphere Range: 50-100/300/700 Damage: 4D **Double Heavy Laser Cannon** Fire Arc: Turret Crew: 1 Skill: Starship gunnery Fire Control: 3D Space Range: 1-3/10/18 Atmosphere Range: 50-100/200/300 Damage: 6D **Docking Gun** Fire Arc: Turret Scale: Character Skill: Vehicle blasters Fire Control: 1D+2 (or auto targeting with a skill of 3D) Atmosphere Range: 10-50/100/200 Damage: 7D+1 **Game notes:** The Dynamic class freighter is designed

for easy modification and repair. Characters receive a +2 bonus to any skill rolls to modify or repair the Dynamic-class freighter.

Craft: Modified Elaor Propulsion *Starscape*-class Yacht

Affiliation: G0-T0 (droid smuggler) Era: Old Republic Source: Knights of the Old Republic Campaign Guide (pages 221-222) Type: Modified light freighter Scale: Starfighter

Length: 130 meters Skill: Space transports: *Starscape* vacht **Crew:** 14, gunners: 12, skeleton: 6/+10 Passengers: 12 Cargo Capacity: 50 metric tons Consumables: 6 months Cost: Not available for sale Hyperdrive Multiplier: x1 Nav Computer: Yes Maneuverability: +2 Space: 4 Atmosphere: 480; 800 kmh Hull: 4D Shields: 2D Sensors: Passive: 25/1D+2 Scan: 40/2D+2 Weapons: 2 Medium Laser Cannons Fire Arc: Turret Crew: 2 Skill: Starship gunnery Fire Control: 1D Space Range: 1/5/10 Atmosphere Range: 50-100/300/700 Damage: 5D **4 Light Laser Cannons** Fire Arc: Turret Crew: 2 Skill: Starship gunnery *Fire Control:* 1D+2 Space Range: 1-3/10/18 Atmosphere Range: 50-100/200/300 Damage: 3D

Game Note: The ship is equipped with a stygium crystal cloaking device. This device bestows a 3D+1 penalty to any *sensors* rolls made to detect it. This penalty also reduces bonuses granted by Fire Control systems to a minimum of 0D.

Conductor Landing Craft

Craft: Republic Fleet Systems *Conductor*-class Shorthaul Landing Craft Affiliation: Old Republic Era: Old Republic Source: Knights of the Old Republic Campaign Guide (pages 181-182) Type: Landing craft Scale: Starfighter Length: 19 meters Skill: Space transports: Conductor **Crew:** 1 **Passengers:** 5 (plus 2 bulk-loader droids) Cargo Capacity: 80 metric tons **Consumables:** 2 weeks Cost: 250,000 (new), 100,000 (used) Hyperdrive Multiplier: x3 Nav Computer: Yes Maneuverability: +1 Space: 1 Atmosphere: 175; 500 kmh Hull: 4D **Sensors:** Passive: 15/1D Scan: 30/2D Weapons: **Light Laser Cannon** Fire Arc: Front Skill: Starship gunnery Fire Control: 1D+1 Space Range: 1-2/4/7 Atmosphere Range: 50-150/350/700 Damage: 4D

Jedi Covenant Shuttle

Craft: Elaor Propulsion Baronial-class Yacht Affiliation: Jedi Covenant Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 143) Type: Converted luxury yacht Scale: Starfighter Length: 26 meters Skill: Space transports: Baronial yacht **Crew:** 1 **Passengers:** 4 Cargo Capacity: 30 metric tons Consumables: 1 month Cost: 200,000 (new), 120,000 (used) Hyperdrive Multiplier: x3 Nav Computer: No Maneuverability: 1D Space: 5

Atmosphere: 310; 900 kmh Hull: 3D+2 Shields: 1D Sensors: Passive: 15/1D Scan: 35/2D+2 Weapons: Double Light Laser Cannon Fire Arc: Front Skill: Starship gunnery Fire Control: 3D Space Range: 1-2/4/7 Atmosphere Range: 50-150/350/700 Damage: 4D

Ministry Orbital Shuttle

Craft: Zentine Dynamics Ministry-class Orbital Shuttle Affiliation: Old Republic / General Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 182) Type: Orbital shuttle Scale: Starfighter Length: 20 meters Skill: Space transports: Ministry Shuttle **Crew:** 2 Passengers: 36 Cargo Capacity: 1,500 kilograms **Consumables:** 1 week Cost: 160,000 (new), 80,000 (used) Maneuverability: 1D+2 Space: 3 Atmosphere: 260; 750 kmh Hull: 3D+2 Shields: 2D Sensors: Passive: 15/1D Scan: 40/2D Weapons: **Double Laser Cannon** Fire Arc: Front Skill: Starship gunnery Fire Control: 3D Space Range: 1-2/4/7 Atmosphere Range: 50-150/350/700 Damage: 5D

G-Type Light Shuttle

Craft: Hoersch-Kessel Drive G-Type Light Shuttle Affiliation: General Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 98) Type: Light shuttle Scale: Starfighter Length: 23 meters Skill: Space transports: G-Type shuttle **Crew:** 1 Passengers: 3 Cargo Capacity: 10 metric tons **Consumables:** 1 week Cost: 200.000 (new), 95.000 (used) Maneuverability: 2D Space: 6 Atmosphere: 330; 950 kmh Hull: 3D+1 Shields: 2D **Sensors:** Passive: 15/1D Scan: 30/2D Weapons: **Double Laser Cannon** Fire Arc: Front Skill: Starship gunnery *Fire Control:* 2D+2 Space Range: 1-2/3/5 Atmosphere Range: 50-100/250/500 Damage: 5D Game Note: Pilot assistance system grants a +1D space transports bonus to characters that don't have that skill.

G-Type Escape Shuttle

Craft: Modified Hoersch-Kessel Drive G-Type Light Shuttle Affiliation: General Era: Old Republic Source: Knights of the Old Republic Campaign Guide (pages 98-99) Type: Escape shuttle Scale: Starfighter Length: 23 meters Skill: Space transports: G-Type shuttle Crew: 1

Passengers: None Cargo Capacity: 2 metric tons **Consumables:** 4 months Cost: 230,000 (new), 105,000 (used) Hyperdrive Multiplier: x2 Hyperdrive Backup: x10 Nav Computer: Yes Maneuverability: 2D Space: 6 Atmosphere: 330; 950 kmh Hull: 3D+1 Shields: 3D+1 Sensors: Passive: 15/1D Scan: 30/2D Weapons: **Double Laser Cannon** Fire Arc: Front Skill: Starship gunnery *Fire Control:* 2D+2 Space Range: 1-2/3/5 Atmosphere Range: 50-100/250/500 Damage: 5D

Game Note: Pilot assistance system grants a +1D space transports bonus to characters that don't have that skill.

Herald Shuttle

Craft: Star Forge Manufacture Herald-class Shuttle Affiliation: Sith Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 164) Type: Multipurpose shuttle Scale: Starfighter Length: 28 meters Skill: Space transports: Herald Shuttle **Crew:** 2 **Passengers:** 5 (10 on shuttle-only model) Cargo Capacity: 70 metric tons (15 tons on shuttleonly model) Consumables: 1 month Cost: Not available for sale (estimated 120,000 credits; 222,500 for shuttle-only model) Hyperdrive Multiplier: x2 Nav Computer: No Maneuverability: +2 Space: 3 Atmosphere: 210; 600 kmh **Hull:** 4D+1 Shields: 1D+1 Sensors: Passive: 15/1D+1 Scan: 40/2D+2 Weapons:

Light Turbolaser Cannons Fire Arc: Front Scale: Capital Skill: Capital ship gunnery Fire Control: 2D+1 Space Range: 1-5/10/17 Atmosphere Range: 100-500/1/1.7 km Damage: 3D **Double Laser Cannon** Fire Arc: Turret Skill: Starship gunnery Fire Control: 3D Space Range: 1-2/4/7 Atmosphere Range: 50-150/350/700 Damage: 4D

Lethisk Armed Freighter

Craft: Arakyd Industries Lethisk-class Armed Freighter **Affiliation:** General Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 99) Type: Armed freighter Scale: Starfighter Length: 34 meters Skill: Space transports: Lethisk Armed Freighter Crew: 3, gunners: 1 Passengers: 8 Cargo Capacity: 60 metric tons Consumables: 2 months Cost: 470,000 (new), 225,000 (used) Hyperdrive Multiplier: x2 Hyperdrive Backup: x12 Nav Computer: Yes **Maneuverability:** +2 Space: 5 Atmosphere: 310; 900 kmh Hull: 5D Shields: 2D **Sensors:** Passive: 15/1D Scan: 30/1D+2 Weapons: **Double Laser Cannon** Crew: 1 Fire Arc: Turret *Skill:* Starship gunnery Fire Control: 2D+2 Space Range: 1-2/10/20

Atmosphere Range: 50-100/250/400 Damage: 6D Light Concussion Missile Launcher (12 missiles) Fire Arc: Front Skill: Starship gunnery Fire Control: 2D Space Range: 1/2/5 Atmosphere Range: 25-70/100/150 Damage: 8D

Shaadlar Troopship

Craft: Modified Basilisk Shaadlar-type Troopship Affiliation: Mandalorians Era: Old Republic Source: Knights of the Old Republic Campaign Guide (pages 204-205) Type: Invasion ship Scale: Capital Length: 130 meters Skill: Space transports: Shaadlar Troopship Crew: 30, gunners: 26 Passengers: 800 Cargo Capacity: 2,500 tons Consumables: 1 year Cost: 3 million (new), 1.2 million (used) **Hyperdrive Multiplier:** x2 Nav Computer: Yes Maneuverability: 1D+1 Space: 4 Atmosphere: 280; 800 kmh **Hull:** 2D+2 Shields: 2D+2 Sensors: Passive: 25/1D Scan: 50/2D Weapons: 2 Medium Turbolaser Cannons Fire Arc: Front Crew: 5 Skill: capital ship gunnery Fire Control: 2D Space Range: 1-3/12/25 Atmosphere Range: 100-300/1.2/2.5 km Damage: 5D 2 Ion Cannons Fire Arc: 1 left, 1 right Crew: 3 Scale: Starfighter Skill: Starship gunnery *Fire Control:* 2D+2

Space Range: 1-3/7/36 Atmosphere Range: 100-300/700/3.6 km Damage: 5D **2 Concussion Missile Launchers** (16 missiles each) Fire Arc: Front Crew: 5 Scale: Starfighter Skill: Starship gunnery Fire Control: 3D Space Range: 1/3/7 Atmosphere Range: 100/300/700 Damage: 7D

Teroch Gunship

Craft: Teroch-type Fast Attack Gunship **Affiliation:** Mandalorians Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 205) Type: Fast attack gunship Scale: Starfighter Length: 18 meters Skill: Space transports: Teroch gunship Crew: 8, gunners: 1, skeleton: 3/+10 Passengers: 6 Cargo Capacity: 8 metric tons **Consumables:** 3 weeks Cost: 400,000 (new), 200,000 (used) Hyperdrive Multiplier: x2 Nav Computer: Yes Space: 7 Atmosphere: 350; 1,000 kmh **Hull:** 3D+2 Shields: 1D+2 Sensors: Passive: 20/1D Scan: 30/2D Weapons: **Double Laser Cannon** Fire Arc: Turret Crew: 1 Skill: Starship gunnery Fire Control: 2D+1 Space Range: 1-3/10/18 Atmosphere Range: 50-100/200/300 Damage: 6D

KT-400 Military Droid Carrier

Craft: Republic Fleet Systems KT-400 Military Droid Carrier Affiliation: Old Republic Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 183) Type: Droid carrier Scale: Starfighter Length: 24 meters Skill: Space transports: KT-400 **Crew:** 8, gunners: 1, skeleton: 4/+10Passengers: 400 bipedal droids Cargo Capacity: 40 metric tons Consumables: 2 week Cost: 280,000 (new), 150,000 (used) Space: 4 Atmosphere: 280; 800 kmh **Hull:** 4D+1 Shields: 2D **Sensors:** Passive: 15/1D Scan: 30/1D+2 Weapons: **Doube Medium Laser Cannons** Fire Arc: Turret Crew: 1 Skill: Starship gunnery Fire Control: 1D Space Range: 1-2/7/12 Atmosphere Range: 50-100/200/300 Damage: 6D

Duplex Command Assault Gunship

Craft: Pelagia Duplex Command Assault Gunship Affiliation: Tapani / General Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 100) Type: Assault gunship Scale: Starfighter Length: 30 meters Skill: Space transports: Duplex Crew: 5, gunners: 2, skeleton: 2/+5Passengers: 6 Cargo Capacity: 10 metric tons Consumables: 1 week Cost: 525,000 (new), 310,000 (used) Space: 4 Atmosphere: 295; 850 kmh Hull: 4D+1 Shields: 1D+1 Sensors: Passive: 20/1D Scan: 35/2D Weapons: 2 Heavy Laser Cannons Fire Arc: Turret Crew: 1 Skill: Starship gunnery Fire Control: 2D Space Range: 1-3/10/18 Atmosphere Range: 50-100/200/300 Damage: 6D 2 Laser Cannons Fire Arc: Front Skill: Starship gunnery *Fire Control*: 2D+2 Space Range: 1-3/10/18 Atmosphere Range: 50-100/200/300 Damage: 4D Game Notes: Built-in weapon mounts and power supply conduits make it easier to install new weapons systems and upgrade existing ones,

in such cases.

Quartermaster Supply Carrier

Craft: Corellia Stardrive Quartermaster-class Supply Carrier **Affiliation:** General Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 100) Type: Supply carrier Scale: Starfighter Length: 45 meters Skill: Space transports: Quartermaster **Crew:** 2 Passengers: 10 Cargo Capacity: 120 metric tons Consumables: 6 months Cost: 300,000 (new), 110,000 (used) Hyperdrive Multiplier: x3 Hyperdrive Backup: x12 Nav Computer: Yes Maneuverability: 0D

granting a +2D bonus to starship weapon repair rolls

Space: 1 Atmosphere: 125; 350 kmh Hull: 6D+2 Shields: 3D Sensors: Passive: 10/0D Scan: 15/1D

Derriphan Battleship

Craft: Star Forge Manufacture Derriphan-class Battleship Affiliation: Sith Era: Old Republic Source: The Dark Side Sourcebook (page 63), Knights of the Old Republic Campaign Guide (page 163) Type: Battle cruiser Scale: Capital Length: 215 meters Skill: Capital ship piloting: Sith battleship **Crew:** 25 Crew Skill: 6D in relevant skills Passengers: 850 Cargo Capacity: 5,000 metric tons Consumables: 1 year Cost: Not available for sale Hyperdrive Multiplier: x4 Hyperdrive Backup: x12 Nav Computer: Yes Maneuverability: 0D Space: 4 Hull: 3D Sensors: Passive: 25/1D Scan: 50/2D Weapons: **6 Blaster Cannons** Fire Arc: 3 left, 3 right Scale: Starfighter

Skill: Starship gunnery Fire Control: 1D+2 Space Range: 1-3/12/25 Atmosphere Range: 100-300/1.2/2.5 km Damage: 4D **3 Concussion Missile Launchers** Fire Arc: Front Skill: Missile weapons: concussion missiles Fire Control: 0D+2 Space Range: 1/3/7 Atmosphere Range: 50-500/1/5 km Damage: 8D Carried Craft: 6 starfighters, 2 shuttles

Krath Command Ship

Craft: Koros Spaceworks Supremacy-class Attack Ship Affiliation: General / Krath Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 121) Type: Attack cruiser Scale: Capital Length: 550 **Skill:** Capital ship piloting Crew: 1,800, gunners: 156 Passengers: 3,000 (troops) Cargo Capacity: 6,000 metric tons **Consumables:** 2 years Cost: Not available for sale (estimated 16 million) Hyperdrive Multiplier: x2 Hyperdrive Backup: x8 Nav Computer: Yes Maneuverability: +2 Space: 3 Hull: 5D Shields: 2D+1 **Sensors:** Passive: 25/1D Scan: 45/2D Weapons: 9 Light Double Turbolasers Fire Arc: 3 front, 3 left, 3 right Crew: 6 Skill: Capital ship gunnery Fire Control: 2D Space Range: 3-10/20/40 Damage: 4D 9 Heavy Ion Cannons Fire Arc: 3 front, 3 left, 3 right Crew: 6 Skill: Capital ship gunnery Fire Control: 2D+2 Space Range: 3-10/20/40

Damage: 3D 15 Medium Laser Cannons

Fire Arc: 4 front, 4 left, 4 right, 3 rear *Crew:* 2 *Scale:* Starfighter *Skill:* Starship gunnery *Fire Control:* 3D *Space Range:* 1-3/8/12 *Damage:* 4D **9 Tractor Beam Projectors** *Fire Arc:* 2 front, 3 left, 3 right, 1 rear *Crew:* 2 *Skill:* Capital ship gunnery *Fire Control:* 2D *Space Range:* 1-3/10/15 *Damage:* 3D+2

Interdictor Warship

Craft: Star Forge Manufacture Interdictor-class Warship Affiliation: Sith Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 161) Type: Hyperdrive interdiction cruiser Scale: Capital Length: 600 Skill: Capital ship piloting Crew: 5,224, gunners: 155 **Passengers:** 3.600 (troops) Cargo Capacity: 11,000 metric tons Consumables: 3 years Cost: Not available for sale Hyperdrive Multiplier: x2 Hyperdrive Backup: x9 Nav Computer: Yes Maneuverability: 1D Space: 5 **Hull:** 4D+1 Shields: 2D Sensors: Passive: 25/1D Scan: 50/2D Weapons: **15 Medium Turbolasers** Fire Arc: 5 front, 5 left, 5 right Crew: 5 Skill: Capital ship gunnery Fire Control: 2D Space Range: 3-10/20/40 Damage: 4D **18 Light Laser Cannons**

Fire Arc: 4 front, 5 left, 5 right, 4 rear Crew: 3 Scale: Starfighter Skill: Starship gunnery Fire Control: 3D Space Range: 1-3/8/12 Damage: 3D **6** Tractor Beam Projectors Fire Arc: 1 front, 2 left, 2 right, 1 rear Crew: 3 Skill: Capital ship gunnery Fire Control: 2D Space Range: 1-3/10/15 Damage: 3D+2 **4 Gravity Well Projectors** Fire Arc: Turret Crew: 2 Skill: Capital ship gunnery Fire Control: 2D Space Range: 1-3/30/60 Damage: Blocks hyperspace travel Carried Craft: 48 Sith Interceptors, various support craft

Jehavey'ir Assault Ship

Craft: Jehavey'ir-type Assault Ship **Affiliation:** Mandalorians Era: Old Republic Source: Knights of the Old Republic Campaign Guide (pages 205-206) Type: Ambush frigate Scale: Capital Length: 155 meters Skill: Capital ship piloting: Jehavey'ir Assault Ship Crew: 200, gunners: 50, skeleton: 90/+10 Passengers: 500 Cargo Capacity: 3,500 metric tons Consumables: 6 months Cost: 10 million (new), 3 million (used) Hyperdrive Multiplier: x2 Hyperdrive Backup: x12 Nav Computer: Yes Space: 5 Maneuverability: 2D Hull: 3D Shields: 1D+2 **Sensors:** Passive: 20/1D Scan: 40/2D

Weapons:

4 Double Turbolaser Cannons Fire Arc: 2 front, 1 left, 1 right Crew: 5 Skill: Capital ship gunnery Fire Control: 2D+2 Space Range: 1-10/20/40 Atmosphere Range: 3-15/40/80 km Damage: 6D **4 Heavy Ion Cannons** Fire Arc: 2 front, 1 left, 1 right Crew: 3 Skill: Capital ship gunnery Fire Control: 3D Space Range: 1-10/20/40 Atmosphere Range: 3-15/40/80 km Damage: 4D **3 Super-heavy Concussion Missile Launchers** (12 missiles each) Fire Arc: Front Crew: 6 Skill: Capital ship gunnery Fire Control: 2D+1 Space Range: 1-5/15/30 Atmosphere Range: 2-10/30/60 km Damage: 11D

Kyramud Battleship

Craft: Kyramud-type Battleship Affiliation: Mandalorians Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 206) Type: Battleship Scale: Capital Length: 752 meters Skill: Capital ship piloting: Kyramud Battleship Crew: 1,200, gunners: 143 Passengers: 2,000 Cargo Capacity: 8,000 metric tons Consumables: 1 year Cost: 40 million (new), 22 million (used) Hyperdrive Multiplier: x2 Hyperdrive Backup: x15 Nav Computer: Yes

Space: 4 Maneuverability: 1D+1 Hull: 4D Shields: 1D+2 **Sensors:** Passive: 25/1D Scan: 50/2D Weapons: **12 Medium Ion Cannons** *Fire Arc:* 3 front, 3 left, 3 right, 3 back Crew: 3 Scale: Starfighter Skill: Starship gunnery Fire Control: 3D Space Range: 2-5/10/15 Atmosphere Range: 200-500/1/1.5 km Damage: 4D **15 Double Medium Turbolaser Cannons** *Fire Arc:* 5 front, 4 left, 4 right, 2 back Crew: 5 Skill: Capital ship gunnery Fire Control: 2D+2 Space Range: 1-10/20/40 Atmosphere Range: 3-15/40/80 km Damage: 6D 4 Heavy Concussion Missile Launchers (20 missiles each) Fire Arc: 2 front, 1 left, 1 right Crew: 5 Skill: Capital ship gunnery Fire Control: 2D+1 Space Range: 1-5/15/30 Atmosphere Range: 2-10/30/60 km Damage: 9D **4 Tractor Beam Projectors** Fire Arc: 1 front, 1 left, 1 right, 1 back Crew: 3 Skill: Capital ship gunnery Fire Control: 3D Space Range: 1-5/15/30 Atmosphere Range: 2-10/30/60 km Damage: 4D Kandosii Dreadnaught Craft: Kandosii-type Dreadnaught

Affiliation: Mandalorians Era: Old Republic Source: Knights of the Old Republic Campaign Guide (pages 206-207) **Type:** Dreadnaught Scale: Capital Length: 1,360 meters Skill: Capital ship piloting: Kandosii Dreadnaught Crew: 10,000, gunners: 264 **Passengers:** 30,000 (troops) Cargo Capacity: 45.000 metric tons **Consumables:** 5 years Cost: 200 million (new), 120 million (used) Hyperdrive Multiplier: x2 Hyperdrive Backup: x9 Nav Computer: Yes Space: 3 Maneuverability: 1D

Hull: 7D Shields: 2D+1 **Sensors:** Passive: 30/2D Scan: 70/3D Weapons: **20** Double Medium Turbolaser Cannons Fire Arc: 2 front, 8 left, 8 right, 2 back Crew: 6 Skill: Capital ship gunnery Fire Control: 3D Space Range: 1-10/20/40 Atmosphere Range: 3-15/40/80 km Damage: 6D **10 Triple Laser Cannons** Fire Arc: 2 front, 4 left, 4 right Crew: 6 Scale: Starfighter Skill: Starship gunnery Fire Control: 3D+2 Space Range: 2-5/10/15 Atmosphere Range: 200-500/1/1.5 km Damage: 6D **10 Super-heavy Concussion Missile Launchers (12** missiles each) Fire Arc: 3 front, 3 left, 3 right, 1 back Crew: 6 Skill: Capital ship gunnery Fire Control: 2D+1 Space Range: 1-5/15/30 Atmosphere Range: 2-10/30/60 km Damage: 11D **8 Tractor Beam Projectors** Fire Arc: 1 front, 3 left, 3 right, 1 back Crew: 3 Skill: Capital ship gunnery Fire Control: 3D Space Range: 1-5/15/30 Atmosphere Range: 2-10/30/60 km Damage: 4D

Foray Blockade Runner

Craft: Republic Fleet Systems *Foray*-class Blockade Runner Affiliation: Old Republic Era: Old Republic

Source: Knights of the Old Republic Campaign Guide (page 183) Type: Versatile frigate Scale: Capital Length: 155 meters Skill: Capital ship piloting: Foray Blockade Runner **Crew:** 100, gunners: 10, skeleton: 40/+5 Passengers: 300 Cargo Capacity: 2,800 metric tons Consumables: 9 months **Cost:** Not available for sale (estimated 3 million) Hyperdrive Multiplier: x2 Nav Computer: Yes Space: 6 Maneuverability: 2D **Hull:** 2D+1 Shields: 1D+2 Sensors: Passive: 20/1D *Scan:* 40/1D+2 Weapons: 2 Twin Medium Turbolaser Cannons Fire Arc: 1 left, 1 right Crew: 5 Skill: Capital ship gunnery Fire Control: 3D Space Range: 3-15/35/75 Atmosphere Range: 6-30/70/150 km Damage: 5D

Praetorian Frigate

Craft: Rendili Hyperworks *Praetorian*-class Frigate Affiliation: General Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 101) Type: Escort frigate Scale: Capital Length: 180 meters

Skill: Capital ship piloting: Praetorian Frigate Crew: 1,470, gunners: 94 Crew Skill: All skills 3D+2 Passengers: 2,700 Cargo Capacity: 10,000 metric tons Consumables: 2 years Cost: 12 million (new), 6 million (used) Hyperdrive Multiplier: x2 Hyperdrive Backup: x12 Nav Computer: Yes Space: 5 Atmosphere: 295; 850 kmh Maneuverability: 0D Hull: 3D Shields: 2D **Sensors:** Passive: 40/1D Scan: 60/2D Weapons: **10 Light Turbolaser Cannons** Fire Arc: 2 front, 3 left, 3 right, 2 back Crew: 4 Skill: Capital ship gunnery Fire Control: 3D Space Range: 3-15/35/75 Atmosphere Range: 6-30/70/150 km Damage: 2D **10 Laser Cannons** Fire Arc: 2 front, 3 left, 3 right, 2 back Crew: 3 Scale: Starfighter Skill: Starship gunnery Fire Control: 3D Space Range: 1-3/12/25 Atmosphere Range: 100-300/1.2/2.5 km Damage: 4D **8 Tractor Beam Projectors** Fire Arc: 1 front, 3 left, 3 right, 1 back Crew: 3 Skill: Capital ship gunnery Fire Control: 2D+2 Space Range: 1-5/15/30 Atmosphere Range: 2-10/30/60 km Damage: 4D Carried Craft: 12 starfighters, 6 shuttles Hammerhead Cruiser Craft: Hammerhead-class Rendili Hyperworks Cruiser Affiliation: Old Republic Era: Old Republic Source: Knights of the Old Republic Campaign Guide (page 184) Type: Battle frigate Scale: Capital Length: 315 meters Skill: Capital ship piloting: Hammerhead Frigate Crew: 300, gunners: 224 Crew Skill: All skills 4D Passengers: 400 Cargo Capacity: 4,000 metric tons

Consumables: 8 months

Cost: Not available for sale (estimated 10 million)

Hyperdrive Multiplier: x2 Nav Computer: Yes Space: 6 Atmosphere: 330: 950 kmh Maneuverability: 1D Hull: 3D+1 Shields: 2D+2 Sensors: Passive: 30/0D Scan: 50/1D Weapons: 20 Light Turbolaser Cannons Fire Arc: 5 front, 5 left, 5 right, 5 back Crew: 5 Skill: Capital ship gunnery Fire Control: 1D+2 Space Range: 3-15/35/75 Atmosphere Range: 6-30/70/150 km Damage: 4D **10 Medium Turbolaser Cannons** Fire Arc: 5 front, 2 left, 2 right, 1 back Crew: 5 Skill: Capital ship gunnery Fire Control: 1D Space Range: 3-15/35/75 Atmosphere Range: 6-30/70/150 km Damage: 5D **10 Laser Cannons** Fire Arc: 4 front, 2 left, 2 right, 2 back Crew: 5 Scale: Starfighter Skill: Starship gunnery Fire Control: 2D Space Range: 1-3/12/25 Atmosphere Range: 100-300/1.2/2.5 km Damage: 3D **8 Tractor Beam Projectors** Fire Arc: 1 front, 3 left, 3 right, 1 back Crew: 3 Skill: Capital ship gunnery Fire Control: 2D Space Range: 1-5/15/30 Atmosphere Range: 2-10/30/60 km Damage: 4D Carried Craft: 12 Aurek tactical strikefighters, 2 Ministry-class orbital shuttles, various support craft

Inexpugnable Tactical Command Vessel

Craft: Rendili **Hyperworks** Inexpugnable-class Tactical Command Vessel Affiliation: Old Republic Era: Old Republic Source: Knights of the Old Republic Campaign Guide (pages 184-185) Type: Coordination warship Scale: Capital Length: 3,100 meters diameter Skill: Capital ship piloting: Inexpugnable Vessel Crew: 4,300, gunners: 299 Crew Skill: All skills 3D Passengers: 2,000 Cargo Capacity: 50,000 metric tons Consumables: 2 years Cost: Not available for sale (estimated 70 million) Hyperdrive Multiplier: x2 Hyperdrive Backup: x10 Nav Computer: Yes Space: 3 Maneuverability: +2 Hull: 6D+2 Shields: 3D Sensors: Passive: 40/1D *Scan:* 75/2D Weapons: 20 Double Turbolaser Cannons Fire Arc: 5 front, 5 left, 5 right, 5 back Crew: 5 Skill: Capital ship gunnery Fire Control: 2D Space Range: 3-15/35/75 Atmosphere Range: 6-30/70/150 km Damage: 6D **25 Light Turbolaser Cannons** Fire Arc: 7 front, 6 left, 6 right, 6 back Crew: 5 Skill: Capital ship gunnery Fire Control: 3D Space Range: 3-15/35/75 Atmosphere Range: 6-30/70/150 km Damage: 3D **10 Light Laser Cannons** Fire Arc: 2 front, 3 left, 3 right, 2 back Crew: 5 Scale: Starfighter Skill: Starship gunnery Fire Control: 3D+1

Space Range: 1-3/12/25 Atmosphere Range: 100-300/1.2/2.5 km Damage: 3D **8 Tractor Beam Projectors** Fire Arc: 1 front, 3 left, 3 right, 1 back Crew: 3 Skill: Capital ship gunnery Fire Control: 3D Space Range: 1-5/15/30 Atmosphere Range: 2-10/30/60 km Damage: 4D Carried Craft: 144 Aurek tactical strikefighters, 24

Chela-class starfighters, 24 *Conductor*-class short-haul landing craft, 6 *Ministry*-class orbital shuttles, various support craft

Note: The Inexpugnable improves the fire control of all capital ships within a 5 Space units radius by +1D with a successful Moderate *sensors* check.

Centurion Battlecruiser

Craft: Star Forge Manufacture Centurion-class Battlecruiser **Affiliation:** Old Republic Era: Old Republic / Sith Source: Knights of the Old Republic Campaign Guide (pages 162-163) **Type:** Battlecruiser Scale: Capital Length: 1,200 meters Skill: Capital ship piloting: Centurion Battlecruiser Crew: 31,452, gunners: 297 Crew Skill: All skills 3D **Passengers:** 7,400 (troops) Cargo Capacity: 32,000 metric tons **Consumables:** 5 years Cost: Not available for sale Hyperdrive Multiplier: x2 Hyperdrive Backup: x8 Nav Computer: Yes Space: 5 Maneuverability: 1D+2 Hull: 6D+1 Shields: 2D+2 Sensors: Passive: 40/1D+1 Scan: 75/2D+2 Weapons:

18 Medium Turbolaser Cannons

Fire Arc: 5 front, 5 left, 5 right, 3 back Crew: 6 Skill: Capital ship gunnery Fire Control: 2D+1 Space Range: 3-15/35/75 Atmosphere Range: 6-30/70/150 km Damage: 5D **18 Heavy Ion Cannons** Fire Arc: 5 front, 5 left, 5 right, 3 back Crew: 6 Skill: Capital ship gunnery Fire Control: 3D Space Range: 3-15/35/75 Atmosphere Range: 6-30/70/150 km Damage: 3D **18 Light Laser Cannons** Fire Arc: 4 front, 6 left, 6 right, 2 back Crew: 3 Scale: Starfighter Skill: Starship gunnery Fire Control: 3D+2 Space Range: 1-3/12/25 Atmosphere Range: 100-300/1.2/2.5 km Damage: 3D 9 Tractor Beam Projectors Fire Arc: 2 front, 3 left, 3 right, 1 back Crew: 3 Skill: Capital ship gunnery Fire Control: 3D Space Range: 1-5/15/30 Atmosphere Range: 2-10/30/60 km Damage: 4D Carried Craft: 96 Sith Interceptors, various support vehicles

Arkanian Legacy

Craft: The Adasca BioMechanical Corporation of Arkania Custom Spaceship Affiliation: Adascorp Era: Old Republic Source: Wizards Website Type: Corporate headquarters ship Scale: Capital Length: "Massive" Skill: Capital ship piloting Crew: 5,000, gunners: 192

Passengers: 104,079 Cargo Capacity: 10,000 metric tons Consumables: 2 years Cost: Not for sale Hyperdrive Multiplier: x2 Hyperdrive Backup: x8 Nav Computer: Yes Maneuverability: 1D Space: 3 Hull: 5D Shields: 2D **Sensors:** Passive: 10/0D Scan: 25/1D Weapons: 12 Light Turbolaser Cannons *Fire Arc:* 3 front, 3 left, 3 right, 3 back Crew: 4 Fire Control: 3D Space Range: 1-5/10/17 Atmosphere Range: 100-500/1/1.7 km Damage: 3D **36 Medium Turbolaser Cannons** Fire Arc: 6 front, 12 left, 12 right, 6 back Crew: 4 Fire Control: 3D Space Range: 1-5/10/17 Atmosphere Range: 100-500/1/1.7 km Damage: 5D Carried Craft: 24 starfighters, 9 shuttles, various research and transport craft

Creatures

Type: Aquatic predator Planet of Origin: Manaan DEXTERITY 3D PERCEPTION 4D Search 6D+1 STRENGTH 8D Special Abilities:

Blood in Water: Firaxa deal +1D damage against targets that have taken damage since the start of the firaxa's last turn.

Scent: Firaxa ignore concealment and cover when making *search* rolls to notice opponents within 40 meters, and they take no penalty from poor visibility when *tracking*.

Sonic Vulnerability: Weapons that deal sonic damage deal +1D against a firaxa.

Low-Light Vision: Firaxa can see twice as far as a human in dim light.

Bite: Does STR+1D damage. **Move:** 15 (swimming) **Size:** 10-20 meters **Source:** Wizards Website

Gizka

Type: Reptilian vermin DEXTERITY 3D PERCEPTION 3D+1 Search 5D, sneak 5D STRENGTH 1D Brawling: grappling 3D, digging 4D Special Abilities: Gnaw: Gizka gain +1D damage when biting objects. Move: 6-8 Size: 0.3 meters tall Source: Wizards Website

Horned Kath Hound

Type: Plains predator Planet of Origin: Dantooine DEXTERITY 2D PERCEPTION 2D Search 4D, tracking 5D STRENGTH 4D+1 Jumping 7D Special Abilities: Claws: Do STR+2 damage. Horns: Do STR+1D damage. Head-Butt: Head-butting adds +2 to brawling and does STR+1D+2 damage (including horns). Move: 10 Size: 1 meter tall Source: Wizards Website

Iriaz

Type: Herd herbivore Planet of Origin: Dantooine DEXTERITY 4D Running 5D PERCEPTION 3D+2 Search 6D+1 STRENGTH 3D Jumping 6D Special Abilities: Horns: Do STR+1D damage. Sprint: Once per encounter, as a free action an iriaz can double its Move for 1 round. Move: 13 Size: About 1.6 meters tall Source: Wizards Website

Kath Hound

Type: Plains predator Planet of Origin: Dantooine **DEXTERITY 2D PERCEPTION 2D** Search 4D, tracking 5D STRENGTH 3D+1 Jumping 6D **Special Abilities:** Claws: Do STR+1 damage. *Bite:* Does STR+2 damage. Head-Butt: Head-butting adds +2 to brawling and does STR+2 damage. **Move:** 10 Size: 1 meter tall Source: Knights of the Old Republic Campaign Guide (page 223)

Mykal

Type: Aerial predator Planet of Origin: Kashyyyk DEXTERITY 4D PERCEPTION 2D+1 STRENGTH 3D+1 Special Abilities: *Bite:* Does STR+2 damage. Move: 14 (flying) Size: 5-6 meters wingspan Source: Wizards Website

Rakghoul

Type: Infected predator Planet of Origin: Taris DEXTERITY 4D PERCEPTION 2D Search 4D+1 STRENGTH 4D Climbing/jumping 6D+2 Special Abilities:

Rakghoul Disease: A Human bitten by a rakghoul must succeed at a Very Difficult *stamina* roll or contract rakghoul disease. If a Human contracts the disease, he or she must make a Very Difficult *stamina* roll every hour or suffer -1 penalty to *Strength*. This disease cannot be healed normally. The damage can be healed only by application of a serum or other agent specifically designed to combat rakghoul disease. When a target infected with the disease is reduced to *Strength* of 0, it dies and immediately becomes a rakghoul, powerful characters become rakghoul fiends.

Exceptional Reflexes: Gain a +1D bonus to all *Perception* rolls made to determine initiative.

Move: 10

Size: Varies widely

Source: Wizards Website, Knights of the Old Republic Campaign Guide (page 223)

Viper Kinrath

Type: Insectile predator

Planet of Origin: Kashyyyk and Dantooine DEXTERITY 4D PERCEPTION 3D Search 5D STRENGTH 5D Special Abilities: Blind: Kinrath are blind and locate prey through a combination of

heat sensing and smell, thus they suffers no penalties related to poor visibility.

Stinger: The viper kinrath's stinger deals STR+1 damage, plus poison.

Poison: If a viper kinrath deals damage with its sting attack, the target is also poisoned. The target must make a Moderate *stamina* roll or suffer 2D+2 damage. The poison attacks each round until cured with a Moderate *first aid* roll.

Move: 10 Size: 2.2 meters tall Source: Wizards Website

Droids

ET-47 Communications Droid

Type: Automata Galactica ET-47 Communications Droid **DEXTERITY 2D KNOWLEDGE 2D+2** Languages 4D, planetary systems 3D+2**MECHANICAL 3D** Communication 6D, sensors 3D+2 **PERCEPTION 2D** Command: droids 3D, persuasion 3D **STRENGTH 1D TECHNICAL 3D** Computer programming/repair 6D **Equipped With:** -Walking locomotion -2 hand appendages -Translator unit (+2D to *languages*) -Vocabulator **Move:** 6 Size: 1.5 meters tall Cost: 2.700 credits Equipment: Comlink, datapad, portable computer. Source: Knights of the Old Republic Campaign Guide (pages 80-81)

G0-T0 Infrastructure-Planning Droid

Type: Aratech G0-T0 Infrastructure-Planning Droid DEXTERITY 3D KNOWLEDGE 3D

Bureaucracy 5D, cultures 4D, scholar: planetary infrastructure management 7D, planetary systems 5D+2

MECHANICAL 3D PERCEPTION 3D Command 4D, persuasion 5D+2 STRENGTH 1D TECHNICAL 3D Computer programming/repair 6D Equipped With: -Repulsorlift engine

-2 tool appendages

-Electroshock probe (3D stun/ion damage)

-Holorecorder/projector

-Improved sensor package (+2D to search)

-Integrated comlink

-Vocabulator **Move:** 8 (flying) **Size:** 0.3 meter diameter **Cost:** 60,000 credits **Source:** Knights of the Old Republic Campaign Guide (pages 81-82)

T3 Utility Droid

Type: Duwani Mechanical Products T3-series Utility Droid **DEXTERITY 2D+1 KNOWLEDGE 1D+2 MECHANICAL 2D+2** Astrogation 4D, space transports 4D **PERCEPTION 1D STRENGTH 1D TECHNICAL 2D+2** programming/repair 4D+2. droid Computer programming 3D, droid repair 3D, space transport repair 4D+2**Equipped With:** -Stun ray (4D stun damage) -Electroshock probe (2D ion damage) -Electric arc welder -Fire extinguisher -Video and auditory sensors (+2D to search, negates darkness penalties) -Holorecorder/projector -Internal storage space (2 Kg) -5 tool appendages -4 wheeled magnetic feet Move: 8 Size: 1 meter tall Cost: 3.500 credits Source: Knights of the Old Republic Campaign Guide (page 216)

GE3 Protocol Droid

Type: Czerka Corporation GE3-series Protocol Droid DEXTERITY 1D KNOWLEDGE 2D+2 Alien species 5D, bureaucracy 6D, cultures 6D, languages 8D MECHANICAL 1D PERCEPTION 2D Persuasion 4D+2 STRENGTH 1D

TECHNICAL 1D Equipped With:

-Humanoid body (two arms, two legs, head) -Audio recorder -Vocabulator -Basic processor -Translator unit Move: 8 Size: 1.7 meters tall Cost: 2,500 (new) Equipment: Comlink Source: Knights of the Old Republic Campaign Guide (pages 82-83)

GG Hospitality Droid

Type: Adascorp GG-series Hospitality Droid DEXTERITY 2D KNOWLEDGE 2D

Bureaucracy 4D, cultures 4D **MECHANICAL 1D+2** Communications 3D+2 **PERCEPTION 2D+2** Persuasion 6D **STRENGTH 1D TECHNICAL 1D Equipped With:** -Humanoid body (two arms, two legs, head) -Vocabulator -Basic processor Move: 8 Size: 1.6 meters tall **Cost:** 4,000 (new) **Equipment:** Comlink Source: Knights of the Old Campaign Republic Guide (pages 83-84)

Juggernaut War Droid

Type: Duwani Mechanical Products Juggernaut War Droid

DEXTERITY 3D+2

Blaster 4D, dodge 4D. pulse-wave rifle 4D+2, shatter beam 4D+1, sonic weapons 4D+1 **KNOWLEDGE 2D MECHANICAL 2D** Jet pack operation 4D **PERCEPTION 2D+2** Search 3D STRENGTH 3D+2 Lifting 5D **TECHNICA L 1D Equipped With:** -Humanoid body (two arms, two legs, head) -2 tool mounts -Vocabulator

-Durasteel plating (+1D to *Strength* to resist damage)
-Jet pack (also provides swim speed)
-Pulse-wave rifle (5D)
-Shatter beam (5D, deals double damage to objects)
-Heavy sonic pistol (4D)
Move: 10 (fly, walk or swim)
Size: 1.8 meters tall
Cost: 20,000 credits
Source: Knights of the Old Republic Campaign Guide (pages 85-86)

K-X12 Probe Droid

Type: MerenData K-X12 Probe Droid **DEXTERITY 3D** Blaster 4D, dodge 4D **KNOWLEDGE 2D MECHANICAL 1D PERCEPTION 2D+2** Search 6D, sneak 5D **STRENGTH 1D** Lifting 3D **TECHNICAL 2D** Computer programming/repair 4D **Equipped With:** -Repulsorlift unit -3 claw appendages -1 tool appendage -Improved sensor package (+2D to *search* rolls) -Self-destruct system -Holorecorder -Integrated blaster (4D) Move: 8 Size: 1 meter tall Cost: 6.000 credits Source: Knights of the Old Republic Campaign Guide (page 86)

Patrol Droid Mark I

Type: Municipal Patrol Droid Mark I **DEXTERITY 4D** Blaster 4D+2, dodge 6D **KNOWLEDGE 2D** Law enforcement 3D **MECHANICAL 1D PERCEPTION 2D+1** Search 5D

STRENGTH 1D TECHNICAL 1D Computer programming/repair 4D Equipped With: -Repulsorlift unit -2 tool mounts -2 onboard blasters (4D) Move: 10 (flying) Size: 0.35 meters Cost: 4,700 credits Source: Knights of the Old Republic Campaign Guide (pages 86-87)

Devastator War Droid

Type: Ubrikkian Steamworks Devastator War Droid DEXTERITY 4D Blaster 6D, dodge 5D+1 KNOWLEDGE 2D MECHANICAL 1D PERCEPTION 2D+1 Search 6D STRENGTH 3D Brawling 4D TECHNICAL 1D Security 2D+2 Equipped With: -Humanoid body (two legs, two arms, head) -Durasteel shell (+1D+2 to *Strength* to resist damage) -Redundant systems (penalty per Wound is -2 instead of -1D)
-Internal comlink
-Vocabulator
Move: 10
Size: 1.75 meters
Cost: 12,000 credits
Equipment: Blaster rifle (5D)
Source: Knights of the Old Republic Campaign Guide (page 87)

Sentinel Droid

Type: Kellenech Technologies Sentinel Droid Mark I

DEXTERITY 3D+2 Blaster 4D, dodge 4D **KNOWLEDGE 1D+1 MECHANICAL 1D PERCEPTION 2D** Search 3D STRENGTH 3D+2 Brawling 4D **TECHNICAL 1D** Security 2D **Equipped With:** -Humanoid body (two legs, two arms, head) -Durasteel shell (+1D+1 to Strength to resist damage) -Internal comlink -Vocabulator **Move:** 10 Size: 1.75 meters Cost: 2,400 credits **Equipment:** Blaster rifle (5D) Source: Knights of the Old Republic Campaign Guide (pages 87-88)

S6 Security/Maintenance Droid

Type: MerenData S6-series Security/Maintenance Droid **DEXTERITY 5D KNOWLEDGE 1D MECHANICAL 1D PERCEPTION 2D+1** Search 5D **STRENGTH 1D TECHNICAL 2D** programming/repair Computer 4D. droid programming 4D, droid repair 4D **Equipped With:** -Repulsorlift unit -2 tool appendages -Improved sensor package (+2D to search) -Internal comlink Move: 16 (flying) Size: 0.25 meters Cost: 2.000 credits Source: Knights of the Old Republic Campaign Guide (page 88)

T1 Bulk Loader Droid

Type: Kellenech Technologies T1-LB Bulk Loader Droid **DEXTERITY 2D KNOWLEDGE 1D MECHANICAL 1D PERCEPTION 1D STRENGTH 6D** Lifting 9D, stamina 10D **TECHNICAL 1D Equipped With:** -2 legs -2 heavy grasper arms -Internal storage space (5 Kg) -Duranium armor plating (+1D to Strength against physical damage) **Move:** 13 Size: 2.6 meter tall Cost: 6,000 credits Source: Knights of the Old republic Campaign Guide (page 88)

R-8009 Utility Droid

Type: Serv-O-Droid R-8009 Utility Droid

DEXTERITY 1D KNOWLEDGE 1D MECHANICAL 1D PERCEPTION 1D Search 3D STRENGTH 1D Lifting 2D TECHNICAL 1D Computer programming/repair 2D, machinery repair 2D Equipped With: -Repulsorlift unit -4 tool appendages

-Varying maintenance and cleaning equipment Move: 8 Size: 0.9 meters tall

Cost: 800 credits

Source: Knights of the Old Republic Campaign Guide (page 89)

Mark I Assault Droid

Type: Czerka Corporation Mark I Assault Droid **DEXTERITY 3D** Blaster 4D, flame projectors 4D **KNOWLEDGE 2D MECHANICAL 1D PERCEPTION 1D+2** Search 5D **STRENGTH 3D** Brawling 3D+2**TECHNICAL 1D Equipped With:** -Walking locomotion -3 tool mounts -2 claw appendages (STR+2 damage) -Duranium plating (+1D to Strength to resist physical damage) -Shield generator (+2D to Strength to resist energy damage) -2 onboard blasters (5D) -Built-in flamethrower (4D per round until put out) **Move:** 7 Size: 1.85 meters tall Cost: 14,910 credits Source: Knights of the Old Republic Campaign Guide (page 165)

Mark IV Assault Droid Type: Czerka Corporation

Type: Czerka Corporation Mark IV Assault Droid **DEXTERITY 2D** Blaster cannon 3D, dodge 3D **KNOWLEDGE 2D MECHANICAL 1D PERCEPTION 1D+1** Search 4D+1 STRENGTH 3D+2 **TECHNICAL 1D Equipped With:** -4 legs -1 tool mount -Duranium plating (+1D to Strength to resist physical damage) -Shield generator (+1D+1 to Strength to resist energy damage)

-Double blaster cannon (7D, 2-meter blast radius) Move: 9 Size: 0.7 meters tall Cost: 16,270 credits Source: Knights of the Old Republic Campaign Guide (page 165)

Krath War Droid

Type: The Krath War Droid **DEXTERITY 3D+2** Dodge 5D, melee combat 5D+2, melee parry 5D+2, pulse-wave pistol 5D **KNOWLEDGE 1D MECHANICAL 1D PERCEPTION 1D** Search 3D **STRENGTH 5D TECHNICAL 1D Equipped With:** -Humanoid body (two arms, two legs, head) -Durasteel battle armor (+1D to *Strength* to resist physical damage) Equipment: Short sword (STR+1D+2 damage). pulse-wave pistol (4D+2 damage)**Move:** 10 Size: 1.7 meters tall Cost: 11,000 credits Source: Knights of the Old Republic Campaign Guide (page 222)

Rakatan Guardian Droid

Type: Rakatan Guardian Droid DEXTERITY 3D Blaster 5D, carbonite projector 5D, dodge 5D+2, flame projector 5D KNOWLEDGE 2D Languages 2D, survival 5D MECHANICAL 1D PERCEPTION 2D Search 6D STRENGTH 2D Stamina 6D

TECHNICAL 2D

Droid repair 5D

- Equipped With:
- -Walking locomotion
- -Improved sensor package (+2D to *search* and infrared vision)
- -Internal generator (indefinitely self-powered)
- -Duranium plating (+1D to *Strength* against physical damage)
- -Integrated blaster (5D)

-Integrated flamethrower (4D per round until extinguished)

-Carbonite projector (5D stun)

Equipment: Short sword (STR+1D+2 damage), pulse-wave pistol (4D+2 damage) **Move:** 14

Move Size:

Cost: Not available for sale

Source: Knights of the Old Republic Campaign Guide (page 223)

Goto

Type: Aratech G0-T0 Infrastructure-Planning Droid **DEXTERITY 3D+1**

Blaster 4D, dodge 4D, melee combat: electroshock probe 3D+2

KNOWLEDGE 3D

Bureaucracy 5D+2, cultures 4D+2, scholar: planetary infrastructure management 7D, planetary systems 6D+1

MECHANICAL 3D

PERCEPTION 3D

Con 5D, command 4D+2, persuasion 6D+1

STRENGTH 1D

TECHNICAL 3D

Computer programming/repair 6D+2

Equipped With:

-Repulsorlift engine

-2 tool appendages

-Electroshock probe (3D stun/ion damage)

- -Integrated blaster (4D+1)
 - -Holorecorder/projector
 - -Improved sensor package (+2D to
- search)
 - -Integrated comlink
- -Vocabulator

Move: 8 (flying) Size: 0.3 meter diameter

Cost: Not for sale

Source: Knights of the Old Republic Campaign Guide

(page 212)

HK-24 Assassin Droid

Type: Czerka Corp. HK-24 Series Assassin Droid DEXTERITY 4D Blasters: blaster rifle 5D+2, dodge 5D, melee combat 4D+1 KNOWLEDGE 2D+1 Intimidation 3D, tactics 3D MECHANICAL 2D+2 PERCEPTION 2D+1 Persuasion 4D+2, sneak 3D STRENGTH 3D+1

Brawling 4D, stamina 5D TECHNICAL 2D Equipped With:

-Walking locomotion

-2 hand appendages

-2 tool appendages

-Improved telescopic sensor package (+2 to *search*) -Infrared vision (can see in the dark up to 30 meters)

-Translator unit (+2D to *languages*)

-Vocabulator

-Durasteel battle armor (+1D/+2 to resist damage) **Equipment:** Blaster rifle (5D)

Move: 10

Size: 1.8 meters tall

Cost: Not available for sale (estimated 24,000 credits) **Source:** Knights of the Old Republic Campaign Guide (page 84)

HK-50 Assassin Droid

Type: Czerka Corporation HK-50 Series Assassin Droid DEXTERITY 4D

DEATERITY 4D Blasters 5D blaste

Blasters 5D, blasters: blaster rifle 6D+2, dodge 5D+2, melee combat 5D

KNOWLEDGE 2D+2 Intimidation 3D+1, tactics 3D+2 MECHANICAL 2D+2 PERCEPTION 2D+2

Persuasion 5D+2, sneak 3D+2 **STRENGTH 3D+2** Brawling 4D+2, stamina 6D

TECHNICAL 2D+2 Equipped With:

-Walking locomotion -2 hand appendages

-2 tool appendages

-Improved telescopic sensor package (+2 to *search*) -Infrared vision (can see in the dark up to 30 meters) -Translator unit (+2D to *languages*)

-Vocabulator

-Durasteel battle armor (+1D/+2 to resist damage) **Equipment:** Blaster rifle (5D)

Move: 10

Size: 1.8 meters tall

Cost: Not available for sale (estimated 33,000 credits) **Source:** Knights of the Old Republic Campaign Guide (page 85)

HK-47

Type: Modified HK Assassin Droid **DEXTERITY 4D** Blasters 6D, blaster artillery 5D, dodge 5D, melee

combat 5D, melee parry 4D+2

KNOWLEDGE 2D+2

Intimidation 5D+2, languages 5D, streetwise 4D+1, tactics 4D+2

MECHANICAL 2D+2

PERCEPTION 2D+2

Con 6D+2, hide 5D+1, search 7D, persuasion 4D+2, sneak 5D+1 STRENGTH 3D+1

TECHNICAL 2D+2

Computer programming/repair 4D, demolitions 6D+2, repulsorlift repair 3D+2

Equipped With:

-Encrypted comlink

-Environmental compensator

-Locked access (the droid's shut-down switch is secured or internally located)

-Secondary battery

-Self-destruct system (disabled)

-Improved telescopic sensor package (+2 to *search*. The droid's visual sensors include a long-range capability)

-Infrared vision (can see in the dark up to 30 meters)

-Motion sensors (+2 to *search* rolls against moving targets)

-Sonic sensors (+2 to *search* rolls that involve sound) **Special Abilities:**

Protected Memory Core: By careful use of the *droid repair* skill, HK's master, and *only* the meatbag he calls "master," can unlock his memories and hidden abilities. HK-47 himself may not make the attempt since his programming prevents it. Each attempt takes more time and skill the deeper one digs. The Core Levels must be unlocked one at a time with a reasonable amount of time between attempts.

- Core Level 1: Difficulty: Moderate. Time taken: 5 rounds.

Success: HK-47 gains an immediate +1 permanent increase to *Strength* or *Dexterity* (master's choice). Memory of currently malfunctioning "assassination protocol" and of previous master restored.

Failure: No effect.

- *Core Level 2*: Difficulty: Difficult. Time taken: 8 rounds.

Success: HK-47 gains an immediate +2 permanent increase to *Knowledge*, *Perception* or *Technical* (master's choice). Memories of another previous master restored.

Failure: HK-47 suffers a permanent -1 loss to *Strength* or *Dexterity*.

- Core Level 3: Difficulty: Very Difficult. Time taken: 12 rounds.

Success: HK-47 gains an immediate +1 permanent increase to the attribute of the master's choice, and a permanent +1 bonus to *dodge* and *parry* rolls. Memories of yet another deceased master restored.

Failure: HK-47 suffers a permanent -1 loss to Knowledge, Perception, or Technical, and a permanent -1 penalty on all attack rolls.

- Core Level 4: Difficulty: Heroic. Time taken: 18 rounds.

Success: Assassination protocols, self-destruct system, and memory core fully restored. Memory of original master returns. HK-47 receives permanent +1 increase in all attributes, a +1 bonus on attack rolls, and a +1 bonus to *dodge* and *parry* rolls. If the original and current masters are not one and the same (which the GM can arrange), HK-47 will immediately attempt to return to his original builder, as violently as possible.

Failure: System reboot. HK-47 reverts to whatever state he was in when purchased (indicated by the stats above) and must begin the process of rediscovery anew. Penalties from previous failed *droid repair* rolls as well as bonuses are erased, though the independent core remains intact.

Assassination Protocols: Assassination protocols may only be unlocked through a successful Core Level 4 *droid repair* roll (see above) and grant HK-47 an additional +2 bonus on attack rolls and a +2 bonus to *dodge* and *parry* rolls when in combat against his target or targets. Only the master may name the targets, of which there can be no more than five, and HK-47 will pursue their elimination to the exclusion of all other duties until the task is completed.

Move: 10

Size: 1.8 meters tall

Cost: Not for sale

Source: Knights of the Old Republic Campaign Guide (pages 212-213), Wizards Website

Elbee

Type: Modified Kellenech Technologies T1-LB Bulk Loader Droid DEXTERITY 2D KNOWLEDGE 1D+1 **MECHANICAL 1D** PERCEPTION 1D+1 **STRENGTH 6D** Lifting 9D, stamina 10D+1 **TECHNICAL 1D Equipped With:** -2 legs -2 heavy grasper arms -Internal storage space (5 Kg) -Duranium armor plating (+1D to Strength against physical damage) -Speech processor **Move:** 13 Size: 2.6 meter tall **Cost:** Not for sale Source: Wizards Website

T3-M4

Type: Modified T3-series Astromech Droid **DEXTERITY 2D+2 Blasters 4D KNOWLEDGE 2D** Alien species 3D, scholar: chemistry 4D, scholar: engineering 4D, tactics 3D **MECHANICAL 3D** Astrogation 6D, space transports 5D **PERCEPTION 2D** Forgery 4D+1, hide 2D+2, search 4D, sneak 2D **STRENGTH 2D TECHNICAL 3D** Computer programming/repair 7D. demolitions 6D+2, droid programming 4D, droid repair 4D. security 5D+1, space transport repair 6D **Equipped With:** -Integrated blaster pistol (4D+2 damage, stun option)-Electroshock probe (2D ion damage) -Electric arc welder -Fire extinguisher -Video and auditory sensors (+2D to search, negates darkness penalties) -Holorecorder/projector -Internal storage space (2 Kg) -5 tool appendages -4 wheeled magnetic feet Move: 8 Size: 1 meter tall Source: Knights of the Old Republic Campaign Guide (page 216)

Weapons

Mandalorian Stunning Gauntlet

Model: Mandalorian Stunning Gauntlet Type: Powered brawling weapon Scale: Character Skill: Brawling Cost: 200-300/pair (depending on size) Availability: 2, R Difficulty: Easy Damage: STR+1 stun damage Source: Knights of the Old Republic Campaign Guide (page 202)

Short Sword

Model: Standard Short Sword Type: Melee weapon Scale: Character Skill: Melee combat: sword Cost: 40 Availability: 1 Difficulty: Easy Damage: STR+1D+2 (maximum: 4D) Source: Knights of the Old Republic Campaign Guide (pages 64-65)

War Sword

Model: Generic Longsword/Broadsword Type: Melee weapon Scale: Character Skill: Melee combat: longsword/broadsword Cost: 150 Availability: 2, F or R Difficulty: Moderate Damage: STR+2D (maximum: 6D) Source: Knights of the Old Republic Campaign Guide (pages 64/66), d20 Core Rulebook (page 134), Adventure Journal 2 (page 203)

Double-bladed Sword

Model: Standard Double Sword Type: Double-bladed sword Scale: Character Skill: Melee combat: double-bladed sword Cost: 120 Availability: 2 Difficulty: Moderate Damage: STR+2D (max: 5D) Game Notes: Characters with the *double-bladed sword* specialization gain a +5 bonus to *melee parry* rolls. Source: Knights of the Old Republic Campaign Guide (pages 64/66)

Fira

Model: Order of Shasa Fira Type: Traditional selkath curved blade Scale: Character Skill: Melee combat: swords Cost: 100 Availability: 4 Difficulty: Easy Damage: STR+2D+2 (maximum: 5D+2) **Game Notes:** This weapon is made with a cortosis alloy and can parry lightsabers without taking damage. **Source:** Knights of the Old Republic Campaign Guide (page 64)

Dire Sword

Model: Dire Longsword/Broadsword Type: Melee weapon Scale: Character Skill: Melee combat: longsword/broadsword Cost: 100 Availability: 2 Difficulty: Moderate Damage: STR+2D+2 (maximum: 6D) Source: Knights of the Old Republic Campaign Guide (pages 64/66)

Mythosaur Axe

Scale: Character Skill: Melee combat: axe Cost: 1,000 Availability: 4, F Difficulty: Easy Damage: STR+2D (max: 5D) Source: Knights of the Old Republic Campaign Guide (page 202)

Mandalore the Ultimate's Mythosaur Axe

Scale: Character Skill: Melee combat: axe Cost: Not available for sale Availability: 4, X Difficulty: Moderate Damage: STR+4D (max: 7D) Source: Knights of the Old Republic Campaign Guide (page 202)

Arg'garok

Model: Gamorrean Warrior's Arg'garok Axe Type: Large Melee weapon Scale: Character Skill: Melee combat: Arg'garok Cost: 1,000 (150-250 on Gamorr or Pzob) Availability: 3, R Difficulty: Moderate Damage: STR+2D+2 (maximum: 7D+2) Game Notes: Anyone with a strength less than 4D attempting to wield this weapon suffers a -2D penalty to their attack roll. Source: Knights of the Old Republic Campaign Guide (pages 64-65), Ultimate Alien Anthology (page 62)

Zhaboka

Model: Iridonian Zhaboka Double-Bladed Fighting Pike Type: Double-bladed pike Scale: Character Skill: Melee combat: double-bladed pike Cost: 750-1,000 (includes shoulder scabbard) Availability: 3, R Difficulty: Difficult Damage: STR+2D (max: 6D) **Game Notes:** Characters with the *double-bladed pike* specialization gain a +5 bonus to *melee parry* rolls. Weapon can be unlocked at the grip and folded in half for ease of transport.

Source: Knights of the Old Republic Campaign Guide (pages 64/66)

Dire Vibroblade

Model: Vlaxar two-handed 22B-1 Vibro Type: Advanced Melee weapon Scale: Character Skill: Melee combat: vibroblade Cost: 60 Availability: 2, F Difficulty: Moderate Damage: STR+3D+2 (maximum: 6D+2) Source: Knights of the Old Republic Campaign Guide (pages 64-65)

Double Vibroblade

Model: Czerka Double Vibroblade Type: Double vibroblade Scale: Character Skill: Melee combat: double vibroblade Cost: 550 Availability: 3, F Difficulty: Difficult Damage: STR+3D (max: 7D) Game Notes: Characters with the *double vibroblade* specialization gain a +5 bonus to *melee parry* rolls. Source: Knights of the Old Republic Campaign Guide (pages 64-65)

Shockstaff

Model: Arkanian Mechanicals Shockstaff Type: Electric staff Scale: Character Skill: Melee combat: shockstaff Cost: 3,500 Availability: 3, R Difficulty: Moderate Damage: STR+3D (max: 6D), plus 3D stun damage

Game Notes: Characters with the shockstaff specialization gain a +5 bonus to melee parry rolls. This weapon can parry lightsabers without taking damage.

Source: Knights of the Old Republic Campaign Guide (pages 64-65)

Shyarn

Model: Cerean Shyarn Blade Type: Magnetically Charged Melee weapon Scale: Character Skill: Melee combat: Shyarn Cost: 40 Availability: 4 Difficulty: Easy Damage: STR+3D+2 (maximum: 6D+2) Game Notes: Characters with the sh

Game Notes: Characters with the *shryarn* specialization gain an additional +2 to hit characters with armor, and a +2 to parry metal melee weapons. **Source:** Knights of the Old Republic Campaign Guide (pages 64-65)

Lightfoil

Type: Lightfoil Scale: Character Skill: Lightsaber Cost: 4,500 Availability: 4, R Damage: 5D

Game Notes: Lightfoils are more common in the Knights of the Old Republic era than in other eras, and are more reliable, and are likely to do as much damage as a lightsaber. However, gamemasters should be aware that these advantages are not available for characters desiring the weapon anytime outside the Knights of the Old Republic era, given that the art of making quality lightfoils is soon lost. **Source:** Knights of the Old Republic Campaign Guide (pages 64-65)

Massassi Lanvarok

Model: Massassi Lanvarok Type: Disk launcher/polearm Scale: Character Skill: Melee weapons: Massassi Lanvarok / Thrown weapons: Massassi Lanvarok Ammo: Enough for one burst Cost: 250 Availability: 4, X Range: 2-5/10/20 Difficulty: Moderate Damage: STR+1D+2 (Max: 7D) / 3D+1 (discs)

Game Notes: Useable either as a ranged or melee weapon. When used as a ranged weapon, the disks launched from the lanvarok spread out, increasing the chances of a hit. This grants a 1D bonus to hit any target within 10 meters. Anyone using a lanvarok who also possesses the Telekinesis Force power can extend this bonus to the full range of the weapon with a successful use of that power. A lanvarok takes a full round to load.

Source: The Dark Side Sourcebook (page 58), Knights of the Old Republic Campaign Guide (pages 68-69)

Sith Lanvorok

Model: Sith Lanvarok Type: Disk launcher Scale: Character Skill: Thrown weapons: Sith Lanvarok Ammo: Enough for one burst Cost: 4,000 Availability: 4, X Range: 2-10/20/40 Damage: 3D+1

Game Notes: The Sith Lanvarok is useable only as a ranged weapon. The disks launched from the lanvarok spread out, increasing the chances of a hit. This grants a 1D bonus to hit any target within 10 meters. Anyone using a lanvarok who also possesses the Telekinesis Force power can extend this bonus to the full range of the weapon with a successful use of that power. A lanvarok takes a full round to load.

Source: The Dark Side Sourcebook (page 58), Knights of the Old Republic Campaign Guide (pages 68-69)

Blaster Assault Rifle

Model: Czerka L-21 Suppressor Type: High accuracy assault rifle Scale: Character Skill: Blaster: blaster rifle Ammo: 50 Cost: 1,000 Availability: 3, X Range: 3-50/200/450 Damage: 5D Source: Knights of the Old Republic Campaign Guide (pages 67-68)

Sith Blaster Rifle

Model: Czerka XKCD-311 Type: Blaster rifle Scale: Character Skill: Blaster: blaster rifle Ammo: 100 Cost: Not available for sale Availability: 3, X Range: 3-30/100/300 Damage: 5D Source: Knights of the Old Republic Campaign Guide (page 148)

Commando Special Rifle

Model: Gra'tl Industries 561 Special Type: Specialized blaster carbine Scale: Character Skill: Blaster: blaster carbine Ammo: 25 Cost: 1,250 (85 ammo) Availability: 3, X Range: 3-25/50/75 Damage: 5D+2 Source: Knights of the Old Republic Campaign Guide (page 180)

Repeating Blaster Carbine

Type: Heavy repeating blaster Scale: Character Skill: Blaster: blaster carbine Ammo: 30 Cost: 2,000 Availability: 2, X Range: 3-25/50/200 Damage: 6D+1 Source: Knights of the Old Republic Campaign Guide (pages 67-68)

Sonic Disruptor Pistol

Model: Standard Sonic Disruptor Pistol Type: Anti-personnel weapon Scale: Character Skill: Blaster: sonic disruptor Ammo: 10 Cost: 1,000 Availability: 4, X

Fire Rate: 2 **Range:** 3-4/8/12 **Damage:** 5D+2

Game Notes: After 10 shots, the power pack may be recharged in lieu of purchasing additional ammunition. Sonic weapons are considered energy weapons when calculating damage with shields and armor, however sonic weapons may not be deflected with a lightsaber.

Source: Knights of the Old Republic Campaign Guide (pages 68-69)

Aurial Blaster

Model: Systech "Screamer" Aurial blaster Type: Aurial blaster Scale: Character Skill: Blaster: aurial blaster pistol Ammo: 50 Cost: 2,500 (power packs: 25) Availability: 2, R Range: 3-10/40/60 Damage: 3D+2 Game Notes: Any character taking damage from an aurial blaster suffers as -2D penalty on perception based rolls until the end of the attacker's next turn. Source: Knights of the Old Republic Campaign Guide (pages 67-68)

Carbonite Rifle

Model: Kez'del Systems freeze rifle Type: Specialized carbonite rifle Scale: Character Skill: Blaster: carbonite rifle Ammo: 20 Cost: 1,200 (power packs: 50) Availability: 2, F Range: 3-5/10/20 Damage: 5D+2 (stun) Game Notes: Calculating damage of

Game Notes: Calculating damage on a carbonite rifle is similar to that of calculating stun damage. However, instead of a target being rendered unconscious, the target is caught by the quickly freezing and hardening stream that the rifle emits, and is then rendered immobilized. An immobilized target cannot make any actions or use any skills that are based on movement.

Source: Knights of the Old Republic Campaign Guide (pages 68-69)

Ion Carbine

Model: Czerka 58-X23 Ion Carbine Type: Ionization gun Scale: Character Skill: Blaster: ion carbine Ammo: 30 (power packs: 25) Cost: 800 Availability: 2, F Fire Rate: 1 Range: 3-25/50/80 Damage: 5D ionization damage Game Notes: Ion guns fire streams of energy that wreak havoc on electrical systems, and they are usually employed against droids, light vehicles, and some types of equipment. When used normally, an ion gun fries a droid's circuits and internal components, inflicting lethal damage. If set to "stun," it works much the same as a blaster set on stun works against organic opponents. A droid stunned in such a way is out of commission for 2D minutes. An ion gun's blast has no effect on organic targets, unless such targets have cybernetic replacements. Source: Knights of the Old Republic Campaign Guide (pages 68/70)

Needler

Model: Czerka Industries Penetrator Type: Slug throwing pistol Scale: Character Skill: Firearms: slugthrower pistol Ammo: 10 Cost: 650 (ammo clip 20) Availability: 1, F Range: 0-3/10/20 Damage: 3D+1

Game Notes: Needlers throw a sharpened slug at the target that is not stopped by personal energy shields of the Knights of the Old Republic Era. Further, many who carried Needler pistols laced the projectiles with toxins to further damage their targets.

Source: Knights of the Old Republic Campaign Guide (pages 68-69)

Ripper

Model: Kal'na 321 "Eviscerater" Type: Shrapnel throwing projectile weapon Scale: Character Skill: Firearms: ripper pistol Ammo: 10 Cost: 750 (ammo clip 20) Availability: 1, F Range: 0-3/10/20 Damage: 3D+2

Game Notes: Ripper weapons bypass energy shields of the Knights of the Old Republic by throwing a variety of oddly shaped shrapnel in order to do physical damage (similar to flechette weapons of the Rebellion era).

Source: Knights of the Old Republic Campaign Guide (pages 68-69)

Pulse Wave Pistol

Model: Czerka Pulse L-631 Type: Pulse-wave blaster Scale: Character Skill: Pulse-wave weapons: blaster Ammo: 50 Cost: 600 (power packs: 35) Availability: 1, F Fire Rate: 1 Range: 3-8/20/100 Damage: 4D Source: Knights of the Old Republic Campaign Guide (pages 68, 69)

Pulse Wave Rifle

Model: Czerka KC-71 Pulse Wave Rifle

Type: Pulse-wave rifle Scale: Character Skill: Pulse-wave weapons: rifle Ammo: 50 Cost: 550 (power packs: 50) Availability: 2, F Fire Rate: 1 Range: 3-20/75/150 Damage: 5D Source: Knights of the Old Republic Campaign Guide (pages 68/70)

Sonic Pistol

Model: Tlas'Chel LD-18 Sonic Blaster Pistol Type: Sonic blaster pistol Scale: Character Skill: Sonic Weapons: pistol **Ammo:** 100 **Cost:** 900 Availability: 2, F Fire Rate: 1 Range: 2-10/15/35 **Damage:** 3D+2 Game Notes: After 100 shots the power pack may be recharged in lieu of purchasing additional ammunition. Sonic weapons are considered energy weapons when calculating damage with shields and armor, however sonic weapons may not be deflected with a lightsaber.

Source: Knights of the Old Republic Campaign Guide (pages 68/70)

Heavy Sonic Pistol

Model: Tlas'Chel LD-44 Sonic Blaster Pistol Type: Sonic blaster pistol Scale: Character Skill: Sonic Weapons: pistol **Ammo:** 50 Cost: 1.250 Availability: 2, F Range: 2-7/10/20 **Damage:** 4D+2 Game Notes: After 50 shots the power pack may be recharged in lieu of purchasing additional ammunition. Sonic weapons are considered energy weapons when calculating damage with shields and

armor, however sonic weapons may not be deflected with a lightsaber.

Source: Knights of the Old Republic Campaign Guide (pages 68/70)

Sonic Rifle

Model: Tlas'Chel LD-44 Sonic Blaster Pistol Type: Sonic blaster pistol Scale: Character Skill: Sonic Weapons: pistol Ammo: 50 Cost: 900 Availability: 2, F Range: 3-10/30/60 Damage: 4D+2 Game Notes: After 50 shots the power pack may be recharged in lieu of purchasing additional ammunition. Sonic weapons are considered energy weapons when calculating damage with shields and armor, however sonic weapons may not be deflected with a lightsaber.

Source: Knights of the Old Republic Campaign Guide (pages 68/70)

Cryoban Grenade

Model: Irridonian C-46 Cryogenic Grenade Type: Explosive Scale: Character Skill: Grenade Cost: 500 Availability: 1, R Range: 2-6/20/40 Blast Radius: 0-2/4/6/10 Damage: 4D+1/3D+2/3D/2D+1

Game Notes: Cryoban grenades issue a blast of below freezing temperatures. It causes serious pain and immobility when it comes in contact with a target. Anyone taking damage from a Cryoban grenade has his or her movement reduced to 4 until the end of his or her next turn.

Source: Knights of the Old Republic Campaign Guide (page 68)

Adhesive Grenade

Model: Czerka GL-85-K Sticky Grenade Type: Explosive Scale: Character Skill: Grenade Cost: 200 Availability: 1, R Range: 3-7/20/40 Blast Radius: 0-2/4/6/10 Damage: 5D/4D/3D/2D Came Note: Adhesive grenades are

Game Notes: Adhesive grenades are intended to immobilize, rather than destroy a target. By issuing a splatter of a sticky solution, the grenade can effectively trap a target in place. Once hit by the glue, a character must roll his *Strength* to resist. If the grenade damage is higher, than instead of taking damage, the character remains trapped in place for 3 rounds. If the character succeeds in making the *Strength* roll, then he need not make any other rolls while moving through the blast radius.

Source: Knights of the Old Republic Campaign Guide (pages 67-68)

Remote Grenade

Model: Gra'tl Industries F-21-Remote Fragmentation Grenade Type: Explosive Scale: Character Skill: Demolitions Cost: 300 (additional 100 for a detonator switch) Availability: 3, X Blast Radius: 0-2/4/6/10 Damage: 5D/4D/3D/2D Game Notes: These grenades are programmed for

remote detonation. After an Easy (Difficulty 10) *demolitions* roll to plant the explosive, the grenade is set. The explosives may be detonated by a remote switch (sold by the manufacturer) as long as the switch is within 100 meters of the grenades.

Source: Knights of the Old Republic Campaign Guide (page 180)

Equipment

Fiber armor

Model: Typical Fiber Armor Vest Type: Personal armor Scale: Character Cost: 3,000 Availability: 1, F Game Notes: +1D energy Source: Knights of the Old Republic Campaign Guide (pages 71-72)

Powered Light Battle Armor

Model: Typical Powered Light Battle Armor Type: Upgradeable Personal armor Scale: Character Cost: 6,500 Availability: 3, X

Game Notes: +1D to resist energy and physical damage. This armor is designed to be modified and upgraded using modifications contained in D6 Conversion - Scum and Villainy. This model has 2 free upgrade slots.

Source: Knights of the Old Republic Campaign Guide (pages 70-71)

Light Battle Armor

Model: Typical Light Battle Armor Type: Personal armor Scale: Character Cost: 3,500 Availability: 3, X Game Notes: +1D to resist energy, and physical, -1D to all *Dexterity* rolls. Source: Knights of the Old Republic Campaign Guide (pages 70-71)

Mesh Armor

Model: Typical Mesh Armor Suit Type: Personal armor Scale: Character Cost: 6,000 Availability: 2, R Game Notes: +1D+1 to resist energy, and +2D+1 to resist physical, -1D to all *Dexterity* rolls. Source: Knights of the Old Republic Campaign Guide (pages 71-72)

Weave Armor

Model: Typical Mesh Armor Suit Type: Personal armor Scale: Character Cost: 5,000 Availability: 3, R Game Notes: +1D to resist energy, and +2D to resist physical, -1D to all *Dexterity* rolls. Source: Knights of the Old Republic Campaign Guide (pages 71-72)

Powered Battle Armor

Model: Typical Powered Medium Battle Armor **Type:** Upgradeable Personal armor **Scale:** Character

Cost: 11,000 **Availability:** 3, X

Game Notes: +1D to resist energy, and +2D to resist physical, -1D to all *Dexterity* rolls. This armor is designed to be modified and upgraded using modifications contained in D6 Conversion - Scum and Villainy. This model has 2 free upgrade slots. **Source:** Knights of the Old Republic Campaign Guide (page 71)

Matrix Armor

Model: Heavy Matrix Armor Suit and Helmet Type: Personal armor Scale: Character Cost: 9,000 Availability: 2, R Game Notes: +1D+2 to resist energy, and +2D+2 to resist physical, -1D+1 to all Dexterity rolls. Source: Knights of the Old Republic Campaign Guide (pages 71-72)

Heavy Powered Battle Armor

Model: Typical Powered Heavy Battle Armor Type: Upgradeable Personal armor Scale: Character Cost: 19,000 Availability: 3, X Game Notes: +1D+2 to resist energy, and +2D+2 to resist physical, -1D+1 to all Dexterity rolls. This armor is designed to be modified and upgraded using

modifications contained in D6 Conversion - Scum and Villainy. This model has 2 free upgrade slots. **Source:** Knights of the Old Republic Campaign Guide (page 71)

Republic Light Armor

Model: Republic standard issue light armor Type: Military light armor Scale: Character Cost: Not available for sale Availability: 3, X Game Notes: +1D to resist physical and +2 to resist energy. Source: Knights of the Old Republic Campaign Guide (page 179)

Republic Combat Armor

Model: Republic standard issue medium combat armor Type: Military armor Scale: Character Cost: Not available for sale Availability: 3, X Game Notes: +1D to resist energy, and +2D to resist physical, -1D to all *Dexterity* rolls. Source: Knights of the Old Republic Campaign Guide (page 179)

Republic Heavy Armor

Model: Republic heavy combat armor **Type:** Military armor **Scale:** Character **Cost:** Not available for sale

Availability: 3, X

Game Notes: +1D+1 to resist energy, and +2D+2 to resist physical, -1D+1 to all *Dexterity* rolls. **Source:** Knights of the Old Republic Campaign Guide (page 179)

Sith Trooper Armor

Type: Military armor Scale: Character Cost: Not available for sale Availability: 3, X Game Notes: +2D physical, +1D energy, -1D *Dexterity* and related skills. Source: Knights of the Old Republic Campaign Guide (page 148)

Darth Malak's Armor

Type: Custom built personal armor Scale: Character Cost: Not available for sale Availability: 4, X Game Notes: +2D physical, +1D energy. Due to the armor having been custom built for Darth Malak, he suffers no *Dexterity* penalties for wearing the amor. Source: Knights of the Old Republic Campaign Guide (page 155)

Darth Bandon's Armor

Type: Custom built personal armor Scale: Character Cost: Not available for sale Availability: 4, X Game Notes: +1D physical, +1D energy. Due to the armor having been custom built for Darth Malak, he suffers no *Dexterity* penalty for wearing the amor. Source: Knights of the Old Republic Campaign Guide (page 155)

Neo-Crusader Light Armor

Type: Military armor Scale: Character Cost: Not available for sale Availability: 4, X Game Notes: +2D physical, +1D energy, -1D Dexterity and related skills. Source: Knights of the Old Republic Campaign Guide (page 201)

Mandalorian Combat Suit

Type: Military armor Scale: Character Cost: Not available for sale Availability: 4 Game Notes: +1D physical, +1D energy. Source: Knights of the Old Republic Campaign Guide (page 201)

Mandalorian Battle Armor

Type: Military armor Scale: Character Cost: Not available for sale Availability: 4 **Game Notes:** +2D+1 physical, +1D energy, -1D *Dexterity* and related skills. **Source:** Knights of the Old Republic Campaign Guide (page 201)

Neo-Crusader Assault Armor

Type: Military armor Scale: Character Cost: Not available for sale Availability: 4 Game Notes: +2D+2 physical, +1D+2 energy, -1D+2 *Dexterity* and related skills. Source: Knights of the Old Republic Campaign Guide (page 201)

Personal Shields

Model: Czerka 351-K personal shield **Type:** Protective energy-dispersing shield **Cost:** See chart below *

Availability: 1

Game Notes: Energy shields may be activated once a day, for a full day's worth of limited protection from energy attacks. Personal shields are unaffected by physical attacks. Once the wearer has taken damage of Wounded or greater, the energy shield shuts down to prevent a critical overload. The shield may be activated again the following day. However, the shield can only be activated a total of five times.

* The *Strength* bonus to resist energy damage determines the cost of the shield.

Bonus	Cost
+1	500

- +2 2,500
- 1D 4,000
- 1D+1 8,000
- 1D+2 12,000
- 2D 18,000

Source: Knights of the Old Republic Campaign Guide (pages 71-72)

Aural Amplifier

Type: Sensor headgear Scale: Character Cost: 2,000 Availability: 2 Game Notes: Amplifier adds 1D+2 to all *Perception* checks and skills involving hearing. Source: Knights of the Old Republic Campaign Guide (page 73)

Computer Interface Visor

Type: Sensor headgear Scale: Character Cost: 1,200 Availability: 2 Game Notes: Amplifier adds 1D to all *computer programming/repair* rolls Source: Knights of the Old Republic Campaign Guide (page 73)

Demolitions Sensor

Type: Sensor headgear Scale: Character Cost: 1,000 Availability: 2 Game Notes: Amplifier adds 1D+2 to all *Perception* checks or *search* rolls to perceive demolition charges, mines, or explosives. Source: Knights of the Old Republic Campaign Guide (page 73)

Mechanical Interface Visor

Type: Sensor headgear Scale: Character Cost: 2,500 Availability: 2 Game Notes: Amplifier adds 1D to all *Mechanical* rolls to repair common starships and vehicles. Source: Knights of the Old Republic Campaign Guide (page 73)

Medical Interface Visor

Type: Sensor headgear Scale: Character Cost: 1,500 Availability: 2 Game Notes: Amplifier adds +2 to all *first aid* or *Medicine* rolls. Source: Knights of the Old Republic Campaign Guide (page 73)

Motion Sensing Visor

Type: Sensor headgear Scale: Character Cost: 2,500 Availability: 2 Game Notes: Amplifier adds 1D+2 to all *Perception* checks and skills to find or notice a moving target. Source: Knights of the Old Republic Campaign Guide (pages 73-74)

Neural Band

Type: Force-protective headgear Scale: Character Cost: 3,500 Availability: 2 Game Notes: Amplifier adds +2 to all *Perception* or *willpower* rolls to resist the effects of Force powers. Source: Knights of the Old Republic Campaign Guide (pages 73-74)

Stealth Field Generator

Type: Personal camouflage generator Scale: Character Cost: 5,000 Availability: 2

Game Notes: By dampening sound and visible light around the character, this device adds a 2D+2 to all *sneak* rolls.

Source: Knights of the Old Republic Campaign Guide (pages 73-74)

Vacuum Mask

Type: Personal life support mask Scale: Character Cost: 650 Availability: 2 Game Notes: Provides 10 minutes of breathable air in a complete vacuum. Source: Knights of the Old Republic Campaign Guide (pages 73-74)

Bio-Stabilizer Implant

Type: Cybernetic brain implant Scale: Character Skill: Medicine: cyborging (to install) Cost: 1,750 (does not include cost to install) Availability: 2 Difficulty: To install: Difficult Game Notes: This implant immediately stimulates segments of the brain to synthesize antidotes to poisons. A character with this implant is immune to

segments of the brain to synthesize antidotes to poisons. A character with this implant is immune to poisons.

Source: Knights of the Old Republic Campaign Guide (pages 73-74)

Cardio Implant

Type: Cybernetic brain implant Scale: Character Skill: Medicine: cyborging (to install) Cost: 1,750 (does not include cost to install) Availability: 2 Difficulty: To install: Difficult Game Notes: Grants +1 to resist damage Source: Knights of the Old Republic Campaign Guide (pages 73-74)

Combat Implant

Type: Cybernetic brain implant Scale: Character Skill: Medicine: cyborging (to install) Cost: 5,000 (does not include cost to install) Availability: 2 Difficulty: To install: Difficult Game Notes: Grants a +1D+1 bonus to use any character-scale weapon in which the character has not received any skill advancement. Source: Knights of the Old Republic Campaign Guide (pages 73-74)

Memory Implant

Type: Cybernetic brain implant Scale: Character Skill: Medicine: cyborging (to install) Cost: 2,000 (does not include cost to install) Availability: 2 Difficulty: To install: Difficult Game Notes: Grants a +1D to *Knowledge* rolls. Source: Knights of the Old Republic Campaign Guide (pages 73-74)

Nerve Reinforcement Implant

Type: Cybernetic brain implant Scale: Character Skill: Medicine: cyborging (to install) Cost: 5,000 (does not include cost to install) Availability: 2 Difficulty: To install: Difficult Game Notes: Grants +1D to resist stun damage. Source: Knights of the Old Republic Campaign Guide (pages 73/75)

Regenerative Implant

Type: Cybernetic brain implant Scale: Character Skill: Medicine: cyborging (to install) Cost: 4,250 (does not include cost to install) Availability: 2 Difficulty: To install: Difficult

Game Notes: Characters with this implant installed may make two natural healing rolls per day instead of one.

Source: Knights of the Old Republic Campaign Guide (pages 73/75)

Sensory Implant

Type: Cybernetic brain implant Scale: Character Skill: Medicine: cyborging (to install) Cost: 2,500 (does not include cost to install) Availability: 2 Difficulty: To install: Difficult Game Notes: Grants the special ability *Darkvision*: can see up to 20 meters in complete darkness. Source: Knights of the Old Republic Campaign Guide (pages 73/75)

Armor Reinforcement

Skill: Armor repair (to install) Difficulty: to install: Easy Cost: 3,000 Availability: 2 Upgrade slot cost: 1 Game Notes: Adds a +2 to the physical damage resistance of any armor Source: Knights of the Old republic Campaign Guide (page 75)

Beam Splitter

Skill: Blaster repair (to install) Difficulty: to install: Moderate Cost: 1,200 Availability: 2

Upgrade slot cost: 2

Game Notes: The beam splitter broadens a blaster bolt, making it more difficult to aim accurate, by increases damage. A character firing a blaster with a beam splitter takes a -2 penalty to their *blaster* roll, but gains an additional +2 to damage.

Source: Knights of the Old republic Campaign Guide (page 75)

Durasteel bonding

Skill: relevant weapon repair (to install) Difficulty: to install: Easy Cost: 2,000 Availability: 2 Upgrade slot cost: 1 Game Notes: Durasteel coats a weapon, adding +1D to its Body Strength. Source: Knights of the Old republic Campaign Guide (page 75)

Enhanced Energy Projector

Skill: blaster repair Difficulty: to install: Moderate Cost: 3,000 Availability: 2 Upgrade slot cost: 1 Game Notes: Allows a weapon with a blaster pack or

Game Notes: Allows a weapon with a blaster pack or rechargeable energy pack to double the number of shots fired on a single energy pack.

Source: Knights of the Old republic Campaign Guide (page 75)

Hair Trigger

Skill: relevant weapon repair (to install)
Difficulty: to install: Moderate
Cost: 1,200
Availability: 2
Upgrade slot cost: 1
Game Notes: Weapons with a hair trigger increase their Fire Rate by +3.
Source: Knights of the Old republic Campaign Guide (pages 75-76)

Tremor Cell

Skill: relevant weapon repair (to install)
Difficulty: to install: Easy
Cost: 1,000
Availability: 2
Upgrade slot cost: 1
Game Notes: The tremor cell allows a melee

weapon with a power source (such as a vibrosword) to produce a dazzling tremor on contact with a target that will stun rather than kill the target. When the weapon it set to stun it keeps its base damage, but the damage should be treated as stun damage.

Source: Knights of the Old republic Campaign Guide (pages 75-76)

Force Powers

Fear

Control Difficulty: Target's opposing control or *Perception* roll.

Alter difficulty: Moderate.

Required Powers: Aura of Uneasiness

Warning: Any character who uses this power gains an immediate Dark Side Point.

Effect: This power targets the psychological vulnerabilities of a target and uses a powerful wave of the Dark Side to fill them with a paralyzing fear. In game terms, the Force user can so fill them with fear that it will limit how many actions they may take on the target's next turn. The limit is dependent on how much the Force user's roll beats the target's opposed roll.

Control roll exceeds Maximum number target roll by of actions next turn 1-4......3 actions

5-9.....2 actions 10-14.....1 action 15+.....0 actions

Source: Knights of the Old Republic Campaign Guide (page 50)

Force Whirlwind

Alter Difficulty: Moderate, or target's *Strength* roll (whichever is higher).

Required Powers: Telekinesis

Warning: Any character using this power to damage a living being gains an immediate Dark Side Point.

Effect: The Jedi may call upon the Force to surround a target in a swirling vortex of Force energy. The whirlwind will lift the target approximately one meter into the air and buffet them with Force energy. In game terms, the target will be lifted into the air, and incapable of movement for the rest of the round. However, the Force user may attempt to extend the whirlwind by spending one character point per round. When the whirlwind dissipates, the target falls prone. It counts as an action for the target to get back up again.

The Force user has the option of additionally doing damage equal to one third of his or her alter roll. If the character does so, then he or she gains an immediate Dark Side Point.

Source: Knights of the Old Republic Campaign Guide (page 51)

Resist Force

Control Difficulty: Moderate **Time to use:** One round

Required Powers: Concentration

Effect: This is a rare power that allows a Force User to center herself so that she will be prepared to resist any number of Force powers used against her. In game terms, if the character succeeds in her roll, then she gains an additional +1D to her *control* or *willpower* rolls to resist Force powers for 5 rounds. The character receives an additional +1D for every +10 by which she exceeds the difficulty.

Source: Knights of the Old Republic Campaign Guide (page 51)

Slow

Control Difficulty: Easy

Alter Difficulty: Moderate, or target's *control* or *Perception* roll

Required Powers: Accelerate healing, accelerate another's healing, control pain, control another's pain, remove fatigue, remove another's fatigue.

Effect: This power allows a Jedi to fill another person with the feeling of a heavy burden and a great fatigue, preventing them from moving and acting effectively. In game terms, the Jedi can decrease the movement rating of a target. The debilitating effect of the encumbrance lasts for 2D rounds. See chart below to determine the reduction of movement:

Difficuly......Movement reduced by

Moderate	.1/3
Difficult	.1/2

Very Difficult......2/3

Heroic.....Paralized

Source: Knights of the Old Republic Campaign Guide (page 52)