ROLEPLAYING GAME OUICK REFERENCE GUIDE

he

Version 1.4 By Diem Ephée

Based on the Second Edition • Revised and Expanded

Table of Contents

Character Creation and Advancement
Skills: Dexterity, Strength, Perception4
Skills: Knowledge, Mechanical, Technical5

- Ships and Vehicles 15 Space Yachts, Freighters, and Transports 15 Scout Ships, Military Shuttles, Patrol Craft.... 16 Capital Ships 17 Airspeeders and Speeder Bikes...... 19 Walkers 20 Modifications, Repairs, and Components.... 20 Stock Non-Player Characters......22 The Light and Dark Sides 23 Lightsabers23 Force Powers......24

Miscellaneous author's notes 25

2RE: Core Rulebook, 2 nd Edition Rev/Exp	D20:
AE: Alien Encounters	DE: D
AIR: Alliance Intelligence Reports	DF: D
AJ_: Adventure Journal (#)	DKO:
BSS: Black Sands of Socorro	DSt: I
CA_: Classic Adventures (#)	DSTC
CC: Classic Campaigns	FBS:
CRF: Cracken's Rebel Field Guide	FOP:
CRO: Cracken's Rebel Operatives	Gal: (
CTD: Cracken's Threat Dossier	GD: 0
Cyn: Cynabar's Fantastic Technology: Droids	GG_:

D20: WotC D20 Core Rulebook (adapted) DE: Dark Empire Sourcebook DF: Dark Forces Computer Game (adapted) DKO: DarkStryder: Kathol Outback DSI: DarkStryder Campaign Boxed Set DSTC: Death Star Technical Companion FBS: Flashpointl Brak Sector FOP: Far Orbit Project Gal: Galladinium's Fantastic Technology GD: Gundark's Fantastic Technology GG : Galaxy Guide (#) Glossary of Sources GH: Gamemaster Handbook GSR: Gamemaster Screen, Revised Gor: Goroth, Slave of the Empire H&S: Hideouts and Strongholds HSC: Han Solo and the Corporate Sector HtE: Heir to the Empire Sourcebook IC: The Isis Coordinates (Adventure) Imp/IS: Imperial Sourcebook LSS: Lords of the Expanse Sector Guide MtL: Mission to Lianna

ND: No Disintegrations (Adventure) OE: Operation: Elrood (Adventure) P&P: Pirates and Privateers PC: Star Wars Planets Collection PG: Planets of the Galaxy (#) POM: Planet of the Mists (Adventure) PSG: Platt's Smuggler's Guide RAS: Rebel Alliance Sourcebook RoE: Rules of Engagement/Rebel Specforce SFPG: Shadows of the Empire Planets Guide SoE: Shadows of the Empire Sourcebook SWG: Star Wars Galaxies (Adapted) Snov: Supernova (Adventure) SSR: Secrets of the Sisar Run SS: Stock Ships TaB: Truce at Bakura Sourcebook TJ: Tales of the Jedi Companion Tril: Star Wars Trilogy Sourcebook TT: Thrawn Trilogy Sourcebook UAA: D20 Ultimate Alien Anthology (adapted) WBC: Wanted by Cracken WH/WHSV: Wretched Hives of Scum&Villainy

The purpose of this document is to facilitate the game so as to be able to **compare several concepts** at once without having to find and open several web pages or, back in our time of playing, to crawl through the old West End Games books (many of which don't have tables of contents) to find the droids you were looking for. The major characteristics and story factors are included; for in-depth, detailed information, see the relevant sources (noted above). This guide will get you running the game, but for the deeper intricacies (and there are a lot in this game), you'd do well to hold the original books in your hands. The discussions of the rules are true to the text, though slightly editorialized. [Other opinions and interpretations are in brackets and italics.]

With WEG having gone under, and all of their publications being out of print, sites such as the Rancor Pit and D6 Holocron have compiled excellent collections of material available, as well as a large amount of player-created material. Nearly all the material within this guide is available on D6 Holocron's wiki and was compiled **directly from WEG's original material** with very few exceptions, such as the "un-modification" of single-appearance modified items and vessels. The handful of cases in which information does not come directly from a WEG D6 source are those with no equivalent found which I just felt were too cool to omit (e.g. the Stouker concussion rifle from Dark Forces) or significant canon movie/game material (like Zabraks, Kel Dor, and Gungans). This document does **not** incorporate the tremendous amount of video game and D20-adapted material not found in the D6 game which has been done by Rancor Pit, D6 Holocron users, and rpggamer.org.

This guide uses tables to present large amounts of data in a small space. As such, the **text can get small** (6 pt) in some places. Those with slightly lower visual acuity may do better to view the document electronically so as to be able to zoom in as opposed to printing it out (very handy on a tablet). Also, many of the high-resolution images (especially of the Alien Species) may not do very well with inkjet printers on standard paper, so you may save yourself some ink by skipping those pages or printing them out on photo paper. I printed mine at FedEx on 20-lb plain white paper and bound it; it looks and feels great.

My friends and I spent a lot of time playing this game at our houses, on vacations, and on Scout campouts while growing up. We'd like to think we played the game inside and out, but the truth is that in a game as deep and flexible as WEG's D6 Star Wars RPG was, one circle's experiences are just the tip of the iceberg of all the ways the game can be played and enjoyed. In fact, there were lots of rules and nuances I'd never even heard of until I put this guide together. As such, treat the author's opinions as they are – **opinions** – and use them to guide your circle's gaming fun.

Character Creation and Advancement

2RE:23-32

Step 1: Choose an alien species or a human (all attributes 2D-4D, Move 10/12). When considering what you want in a character, pay close attention to attribute min/maxes and special abilities, e.g. natural weapons (claws, teeth) and armor (scales, thick hide), skill bonuses, and special senses, like infrared vision or ability to read emotions. Note that some aliens appear inherently more powerful than others; story factors are often used as a temporizing measure to help the GM keep things a bit more "even."

Step 2: Assign attribute dice. Most species begin with 12D; see the Alien Species table for each species. The 2nd Edition: Revised and Expanded (2RE) core rulebook recommends characters begin with an additional 6D (total 18D for most species). [Opinion: Some circles (mine included) don't use it, preferring the from-scratch approach of character building and starting as an "average Joe" as opposed to a hero.]

When assigning attribute dice, consider the consequences of having low dice in certain attributes. Characters with low Strength and Dexterity may be liabilities in combat and have a high risk of getting hit and killed. Those with low Perception and Knowledge will have difficulties figuring out where to go, what to do, and will be prone to being conned or intimidated. Without Mechanical or Technical, a character will have to rely on others to get from place to place, be healed after combat, hack into computers and security systems, and repair damaged equipment. Remember, you're a team: consider the attributes and skills of the group's characters.

A good strategy is to focus on two attributes to be above-average, two to be average, and two to be below-average. This allows a character to start strong and round out over time, since lower attributes and skills cost fewer character points to improve. One can also "min-max" the character, placing 4D in favored attributes and 1D in others, though this may create too many weaknesses resulting in difficult adventures or untimely death.

You can split an attribute die into three "pips," or +1 bonuses; you can have 3 +1s or a +2 and +1. +3 does not exist; it causes the die code to increase to the next whole die $(3D+2+1 \rightarrow 4D)$. You can split as many attribute dice as you like (e.g. 2D for 3 +2s).

If your character is Force sensitive, you can place attribute dice into the 3 Force skills (*Control, Sense*, and *Alter*). See the Force section (p. 22) for more information.

Step 3: Assign skill dice. The 2RE core rulebook grants starting characters 7D skill dice. [Opinion: Your circle may decide to grant more skill dice; we give 10D since we choose not to give the +6D attribute dice.] These dice must be placed 1D at a time (cannot be split into pips) with no more than 2D at creation in any one skill. Skills are on p. 4-5.

I recommend that all characters should put at least 1D into an offensive skill (*Blaster*, *Missile Weapons*, *Melee Combat*, *Brawling*) and into an evasion skill (*Dodge*, *Melee Parry*, *Brawling Parry*) since failure in combat can often mean rolling a new character.

Skills have a die code of the skill dice placed in it **plus** the attribute; for example, a player with 3D Dexterity who places 2D into *Blaster* has a *Blaster* skill of 5D.

A skill level of 4D is considered professional, 6D very good (e.g. top military units), 8D among best on a planet, 10D among best in a sector, and 12-14D among the best in the galaxy. For example, if a player wants his character to be the group's pilot, he should start with at least 4D or 5D in *Space Transports* (preferably more).

You can split one skill die into three +1D **Specializations**. See the skills tables for specific examples. This represents specific training in a particular type or modality of the skill, e.g. *Blaster: Blaster rifle, Space Transports: YT-1300*, or *Languages: Twi'lek*. These skills can be increased at **half the cost** of normal skills and do not require the base skill to specialize. The skills are separate once learned; one cannot roll *Space Transports: Ghtroc* to fly a YT-1300, and increasing the unspecialized *Blaster* skill by +1 does not likewise increase the *Blaster: Blaster pistol* skill. Good skills to specialize are the primary weapon skills, ship/vehicle operation and repair, and Perception/Knowledge skills.

Some skills are **Advanced Skills**; these require a certain amount (usually 5D) of prerequisite skills. These represent "professional" education such as doctors, engineers, etc. They **start at 1D** (**not** at the attribute or prereq) and advance at **double cost**. Examples include (*A*) *Medicine* (requires 5D *First Aid*) which enables surgery and Bacta tank operation, (*A*) *Blaster Engineering* (requires 5D *Blaster Repair*) to create custom blasters, and so forth. When rolling the prereq, a player may **add** the (A) skill to the roll; e.g. a character with 5D+1 *First Aid* and 2D (*A*) *Medicine* may roll 7D+1 for *First Aid*.

Step 4: Decide Force sensitivity. The 2RE core rulebook grants players the ability to choose Force sensitivity at time of creation for free, or one may spend 20 Character Points at any time in order to attain Force sensitivity. [Opinion: our circle thought that was a bit too easy to obtain, so we use a "Force roll" of 3D at character creation; 14 is Force-sensitive with no Force skill dice, 15 has 1D and 1 power, 16 has 3D and 3 powers, 17 has 6D, 6 powers, and a lightsaber, and 18 has 9D, 9 powers, and a lightsaber.] Again, this is entirely up to your circle to decide how to do it. See "The Force" (p. 23) for more explanations of Force skills and powers.

Step 5: Get equipped. There is no stated guideline in the 2RE core rulebook as to how to determine starting characters' money and equipment, so this again depends on how your circle wants to do it. [Opinion: our circle gives new characters 2000 credits to buy equipment not rated 4 or X.]

Step 6: Assign Force and Character Points. All characters start with 5 Character Points. Non-Force-sensitive characters get 1 Force point, Force-sensitive characters get 2.

Character Advancement 2RE:32-36, 83-86

Character Points (CPs): this is the game's version of XP. Some gamemasters may give players a CP or two in-mission for particularly good decision-making or role-playing. An average 2-hour adventure will result in 6-10 CPs; players who were more crucial to the mission may receive more, and shorter/simpler missions may yield fewer CPs. Note that attributes, skills, Force skills, and Move can only be increased by **+1 at a time**.

- Increasing attributes: it costs 10/D CPs to increase attributes +1, e.g. 20 CPs to go from 2D → 2D+1, 30 CPs from 3D+2 → 4D, etc. All skills of that attribute likewise increase +1. Attributes can only go above the species maximum if the roll of the intended score is *less* than the maximum; e.g. a Human going from 4D to 4D+1 Strength would have to roll *lower* with 4D+1 than 4D. If the check fails, half the intended CPs spent are lost.
- Increasing skills: it costs 1/D CPs to increase it +1, e.g. 1 CP from $1D+2 \rightarrow 2D$, 6 CPs from $6D+1 \rightarrow 6D+2$, etc. Specialized skills (e.g. *Blaster: Blaster rifle*) advance at $\frac{1}{2}x$ cost rounded up, e.g. 1 CP for $2D+1 \rightarrow 2D+2$, 4 CPs for $7D \rightarrow 7D+1$. Newly learned skills start at +1 above the attribute; specializations start at +1 above the general skill. Advanced skills cost 2 CPs to learn, start at 1D (not the attribute), and advance at 2x the usual cost.
- Increasing Force skills (Control, Sense, and Alter): these cost the same as regular skills (1/D) with a teacher and double (2/D) if there is no teacher. A character must have 3D in the relevant skill to teach another.
- Learning Force powers: New powers *cannot* be learned without a teacher. When increasing a Force skill, the character may learn a new power of that skill of the *teacher's choice*; if no skill is increased, they cost 5 CPs per skill. For example, learning Farseeing require increasing *Control* and *Sense* +1 each or costs 10 CPs.
- Increasing move: characters start at the base move; it costs the move value to
 increase it +1, e.g. 10 CPs for 10 → 11. Move cannot go beyond species maximums.
- Adding +1D to rolls: Players may spend 1 CP to receive an additional 1D to any attribute or skill roll at a maximum of 5 at a time. This is useful if facing mortal damage or needing a *Con* to succeed in order to advance. Note: this does not work for rolls that do not rely on an attribute or skill, e.g. blaster damage.

Force Points (FPs): this is the measure of how much "good" a character has done. Non-Force-sensitive characters are maxed at 5; Force-sensitives have no limit. The gamemaster may award a character an FP for a particularly heroic or compassionate deed, e.g. sparing an opponent's life or taking a blaster bolt for an ally. FPs can be used to **double a roll** for an attribute or skill, which again is useful at crucial parts of the mission. Only one FP can be used per round. Gamemasters should give characters who used an FP in a compassionate manner their FP back at the end of the mission, and should consider awarding an extra FP if it was particularly heroic.

Dark Side Points (DSPs): this is the measure of how "evil" a character is. Gamemasters should give DSPs when a character needlessly harms or kills another, e.g. a helpless opponent or an innocent bystander. Force-sensitive characters with DSPs receive a **+1D bonus to all Force skill rolls** per DSP; if they do not accept this bonus, increase the difficulty of Force powers by 1 level (or more). Each time a character (even a non-Force sensitive) **gets a DSP, roll 1D**: if the roll < their DSPs, they turn to the Dark Side. Once a character has gone over to the Dark Side, he no longer receives the bonus. [Opinion: there is no specific guidance as to how to govern Dark Side characters; the gamemaster should require Willpower rolls to resist **story decisions** which would involve killing or personal gain, and like D&D, they shouldn't be able to pair with Light Siders.]

Money: credits are king; characters can use it not only to buy equipment and ships, but for upgrades, hiring NPCs, and bribing officials and crime lords. An average mission should yield about 500 credits per person and/or some decent loot, e.g. a rare weapon or item. Players who were granted a ship at creation should probably owe that money to a bank or crime lord; they should pay them back as adventures unfold...or kill them.

Equipment: not every character was meant to have the Illumina and Paladin Shield. The 4,X items are meant to be very, very hard to find; characters *might* encounter one during their whole lives. These should require a very high *Streetwise* or *Business* roll to obtain or could be a rare drop a near-impossible mission. Black market goods should cost at least 2-3x the listed cost. If a character does have a very powerful item that "breaks" the game, the GM may add more difficult enemies or "complications" to keep it interesting.

Character Creation and Advancement

Skill	Time	Specializations	Description
Acrobatics	1+ round	Styles, apparatus, terrain	Movement; may substitute for Running or Climbing/Jumping or reduce fall damage in gamemaster-approved situations
Archaic Guns	1 rd	Type/model	Ranged combat; e.g. flintlocks, muskets, black powder
Armor Weapons	1 rd	Type/model of weapon	Ranged combat; for weapons attached to armor, e.g. blasters, firearms, flamethrowers. Missile weapons are separate.
Blaster	1 rd	Type/model	Ranged combat; e.g. blaster pistol, blaster rifle, repeating blaster; not used for blaster artillery or vehicle blasters
Blaster Artillery	1 rd	Type/model	Ranged combat; e.g. surface-to-air, anti-infantry, anti-vehicle, or model
Bowcaster	1 rd	None	Ranged combat; only works for Wookiee Bowcaster and similar (not for other blasters or crossbows)
Bows	1 rd	Type/model	Ranged combat; e.g. longbow, Tunroth Klirun bow, crossbow (not bowcaster)
Brawling Parry	1 rd	Style, e.g. martial arts	Reaction; used to avoid brawling or melee attack while unarmed or using blaster; +10 to attacker's roll if armed
Dodge	1 rd	Type of attack	Reaction; used to avoid ranged attack, can use as sole action for rest of round ("full dodge")
Firearms	1 rd	Type/model	Ranged combat; e.g. pistols, rifles, machine guns, slugthrowers, anything with a simple physical projectile
Flight	1+ rd	None	Movement; used by characters/creatures with natural flight ability. Not for jetpacks or powered armor (Mechanical).
Grenade	1 rd	Type/model	Ranged combat; if miss, roll 1D and see grenade deviation chart in Rules; also covers throwing rocks/balls
Lightsaber	1 rd	None	Melee and reaction skill; if failure/miss by 10+, damage self. Can parry blaster bolts if <i>Lightsaber Combat</i> Force power is up.
Melee Combat	1 rd	Type/model	Melee attack; includes impromptu weapons but not natural claws/teeth
Melee Parry	1 rd	Weapon held or attacked	Used to avoid brawling or melee attack if defender is holding a melee weapon; +5 to use vs unarmed attacker
Missile Weapons	1 rd	Type/model	Ranged combat; for missile/grenade launchers, grappling hooks, net guns, snare guns
Pick Pocket	1 rd	None	Opposed vs Perception/ <i>Search</i> ; Target bonus: +10 if very small crowd or on guard, +5 if light crowd or few distractions Operator bonus: +10 if congested crowd or major distraction, +5 if crowded, dark, or minor distraction Success: 21+: won't notice, 16-20: notice after 1 min, 11-15: 3 rd, 6-10: 2 rd, 0-5: object snagged or still held Fail: 1-5: target notices and can react next round; 6+: target notices immediately
Running	1+ rd	Distance, terrain	Movement on foot; free action for moving ≤1 Move in VE/E/Mod terrain. See Movement table
Thrown Weapons	1 rd	Type/model	Ranged combat; e.g. throwing knives, sling, spear
Vehicle Blasters	1 rd	Type/model	Ranged combat; used to fire speeder- or walker-mounted blaster cannons or starship-mounted speeder-scale

Strength Skills

2RE:58-9, RoE 116-8

2RE:53-8

Skill	Time	Specializations	Description					
Brawling	1 rd	Style or attack, e.g. tail, bite, claws, grappling	Hand-to-hand or gloves/gauntlets, or bite/claws, Very Easy base difficulty to hit or opposed <i>Brawling parry</i> Grapple : +10 to difficulty, if succeed: opposed Strength to escape, grappler adds +1 for each amount succeeded initially					
Brawling: martial arts (Some circles may choose to have this be an (A) skill with 5D Brawling as pre-requisite)	1 rd	May add one technique listed for each full 1D beyond <i>Brawling</i> skill †= may be used as reaction skill	 Blindfighting[†]: V.diff, ignore penalties if in striking dist. Disarm: Mod, disarms character Elbow smash: VE, STR+1D Flip[†]: Mod, target hurled to ground, 3D damage Flying kick: Diff, STR+2D, fail: target gets extra attack Foot sweep: Mod, target prone for rest of round Headbutt[†]: Easy, STR+1D, can use if bound/held Hold/grapple: Mod + opposed Str, opposed Str each rd Instant knockdown: Mod, knocks prone; to stand = 1 action Instant stand: Mod, "flip-up," free action 	 Instant stun: Mod, target stunned Instant wound: Diff, target wounded (W → W2, W2 → Inc) Multiple strikes: Mod, free additional attack (3D damage) Nerve punch: V.diff, limb unusable 3D rd, hit >15: uncon Power Block†: Mod + parry, if parried: STR+1D Reversal†: Opposed vs grapple, freed and target is held Silent Strike: Diff, if unnoticed by target, uncon 2D min Spinning kick: Mod, STR+1D; fail: target gets extra attack Shoulder throw: Mod, hurls target to ground, 3D damage Weapon-block†: Opposed vs melee; parries attack 				
Climbing/Jumping	1+ rd	Climbing or jumping	VE: ladders/rope walkways; Easy: 1-3 m, Mod: moving targe	et, Diff: swinging rope while under fire; VD: moving-moving				
Lifting	1 rd	None	VE: 10 kg, Easy: 50 kg, Mod: 100 kg, Diff: 200 kg, V.diff: 50 k Lift 30 s-3 min: 1 kl; 3-10 min: 2 kl; 10-30 min: 3 kl,	o. o. o.				
Stamina	Variable	None	For continued action or poison/MW resist; if fail, -1D until re	est for as long as exertion was; can continue until 3 fails				
Swimming	1+ rd	None	VE: calm water, Easy: minor obstacles or mod current, Mod V.diff: dangerous storm or large waves, Heroic: tidal wave of Failure: start to drown, if 2D < rds drowning: death; -3D all					

Perception Skills

Skill	Time	Specializations	Description
Bargain [‡]	1min-1h	Type of merchandise or type of target (e.g. bribery)	Seller wins: 21+: 3x price, 16-20: 2x price, 11-15: 1.5x price, 6-10: 1.25x price, 3-5: 1.1x price, 0-2: no change Buyer wins: 21+: 50% price, 16-20: 65% price, 11-15: 75% price, 6-10: 85% price, 3-5: 90% price, 0-2: no change Seller bonuses: +5 if problem customer, extravagant claim, failed <i>Value</i> , or vested interest, +10 if collusion or small bribe Buyer bonuses: +5 if good relationship, abundant supply, damaged item, successful <i>Value</i> , large bribe, +10 if v. large bribe
Command	1 rd	Target, e.g. squadrons, stormtroopers, or type of battle/action	VE: every reason to obey, Easy: some reason to obey, Mod: no reason to disobey, Diff: skeptical, V.diff: high suspicion Combined actions: add 1 character/D, +1 bonus for each character (e.g. 3D = 3 chars, +1D bonus; 8D = 8 chars, +2D+2) One character (usually highest skill) rolls for the action; in combat can split bonus between hit and damage rolls
Con [‡]	1 rd - 3 min	Method, e.g. disguise, fast-talk	Lies, tricks, deception ; resisted using opposed <i>Con</i> . Note: GM should not tell characters they're resisting a con VE: close friend/relative, Easy : naïve/gullible, Mod : not personally involved, Diff : customs/law officer, V.diff : in-the-know Conner bonus : +5 if known/liked but target suspects, +10 if no reason to distrust Target bonus : +5 if suspicious/on guard, +10 if con will cause them to do something illegal or dangerous
Forgery*	1 rd – days	Type of forgery, e.g. security codes, permits	Initial roll to set difficulty of any attempt to inspect as forgery. Opposed by <i>Forgery, Search</i> , or Perception to detect Forger/inspector bonus: +3 for sample doc, +5 if some experience, +10 if high experience, +3-15 if droid/comp assist
Gambling [‡]	1 rd	Game, e.g. sabacc	Opposed roll to play fair skill game, cheat, or detect cheating
Hide [†]	1 rd	Modality or object	To hide objects , not self (uses <i>Sneak</i>). Opposed by <i>Search</i>
Investigation	1+ rd	Locale, method, or field	Find/gather information about a person, e.g. activities, whereabouts, dealings. GM should give extra hints/clues.
Persuasion*	1+ rd	Form, e.g. flirt, debate	Used to persuade without deception, bribery, or intimidation; +5 to roll if it's reasonable, clearly true, or knows target well. +5 to diff/resist if it's unreasonable, not really true, or the target doesn't know persuader. Opposed by <i>Willpower</i>
Search*	1+ rd	Mode, e.g. tracking, scent, sound, or environ.	VE: knows exact location, Easy: knows approx. location, Mod: vague info, Diff: general search or very small object V.diff: doesn't know what to look for or very obscure/small, Heroic: can't see w/naked eye. Opposed by <i>Hide</i> or <i>Sneak</i>
Sneak ⁺	1 rd	Environment	Used to move without being detected, hide oneself, or conceal traces. Opposed by <i>Search</i>

* = sometimes opposed, † = always opposed, ‡ = opposed by same skill

Character Creation and Advancement

Knowledge Skills

Skill	Time	Specializations	Description
Alien Species	1+ rd	Particular species	Customs, societies, physical appearance, attitudes, philosophy, art, history, politics, special abilities, ID on sensors rolls
Bureaucracy	1 rd – days	Government or bureau, e.g. specific planet, Ships and Service (BoSS), etc.	Familiarity with government , customs, information, finding permits or government/military-issue equipment (e.g. F/R/X) VE: avail to all, Easy: avail to most, Mod: to qualified people, Diff: somewhat restricted, V.diff: requires clearance Operator bonuses: +5 if well-funded or organized gov't, +5-10: well-known to and liked by organization Diff modifiers: +5: poorly-funded org, +5-10: unusual request, operator is opponent of gov't, +15: very unusual request
Business	1 rd-day	Field or organization	Legitimate businesses, information, and procedures; use Streetwise for criminal, Bargain for buying/selling
Cultures	1 rd-day	Planet or social group	Particular cultures, protocol/etiquette, mores, ethos; more in-depth than Alien Species, e.g. variations in humans
Intimidation	1+ rd	Interrogation, bullying	Used to persuade with threat of pain, interrogate, or torture; opposed with Willpower Intimidator bonus: +5 if armed, +10 if clearly more powerful, e.g. size, +15 if subject completely at mercy Target bonus: +5 if has advantage, +10 if clearly more powerful, +15 if cannot conceive of danger from intimidator
Languages	1 rd	Specific language	Can understand without specializing; can only speak with specialization or \uparrow diff 2 levels; fluent at 5D or Diff success x10 VE: dialect of Basic, Easy: common, related to Basic, Mod: common/unrelated, Diff: rare/unrelated, V.diff+: intricate/unknown Speaker bonus: +10 very simple (Y/N), +1-5: simple; Difficulty mod: +1-5 slightly complex, +6-10 complex, +11-20 intricate
Law Enforcement	1 rd	Planet or organization	Laws and law enforcement technique/procedures; GM can hint if bribery, resistance, or cooperation is advisable
Planetary Systems	1 rd	System or planet	Geography, weather, life-forms, trade, settlements, tech, general gov't info; deeper info requires specialization VE: e.g. Coruscant, Corellia, Easy: most know, Mod: heard of, Diff: obscure, V.diff: very obscure, Heroic: unexplored Diff modifiers: +1-5: common but needs investigation, +6-10: would require observation, +11-20: req investigation/obs
Scholar	1 rd-day	Field of study	Formal academic training not otherwise covered in Knowledge skills, e.g. physics, Jedi lore, galactic history, art
Streetwise	1 rd-day	Planet or organization	Criminal or underworld organizations, e.g. finding contacts, learning info, finding illegal transport, services, or R/X goods VE: easy to find, Easy: some discretion, Mod: high risk or regulated planet, Diff: unusual, V.diff+: in hiding, meeting boss Bonuses: +5: known or contacts on planet/org, +10: no law enf., char is underworld figure or reliable/trustworthy to org Diff modifiers: +1-9: no contacts/unfamiliar, +5: char is rival, +10: strict law enf./martial law, not trusted, never visited
Survival	1+ rd	Environment	Knowledge/act of finding shelter, food, water, etc.; VE: very familiar, Mod: slightly familiar, V. diff: completely unfamiliar
Tactics	1 rd-min	Type of unit/combat	Ability to determine course of action in battle, e.g. gamemaster hints for how best to succeed; no direct skill bonus
Value	1 rd	Market or type of goods	VE: common item, Easy: fairly common, Mod: uncommon or modified, Diff: risky services, V.diff+: not usually sold
Willpower	1 rd	Modality to resist	Opposes <i>Persuasion, Intimidation,</i> some stun damages; can re-roll failed Stamina check with Willpower at ↑1 diff Ivl

Mechanical Skills

Skill Time Specializations Description 30 min total to plot route, 1 min for actual act of entry, double diff for entry in 1 round. If fail >10: no jump, re-roll Astrogation Specific route VE: well-known, used before; Easy: common, Mod: uncommon, Diff: obstacle (e.g. black holes), V.diff+: many obstacles 1 min See Astrogation difficulty/mishap table for modifiers and failures by 1-9 Control of animal, opposed vs. orneriness; Fail 1-5: stop 1 rd, 6-10: stop 2 rd, 11-15: runs away, may reroll with beast +5, **Beast Riding** 1+ rd Type of animal 16-20: bucks rider and runs away, 21+: bucks, animal Str vs rider Dex, if hit, trample damage (Str vs Str); if miss, run away **Capital Ship Gunnery** 1 rd Weapon type Ranged combat for capital-scale weapons, e.g. turbolaser, ion cannon, tractor beam, gravity well projector, torpedo launcher **Capital Ship Piloting** 1+ rd Type/model Movement/reaction for capital-scale vessels, e.g. ISD, VSD, Mon Cal Cruiser Capital Ship Shields May use as reaction skill; Easy: 1 fire arc, 1 diff lvl per other arc, divide total shield dice across any arcs activated 1 rd None Difficulty based on channel or info type: VE: public, Easy: private, Mod: sensitive, Diff: secure, V.diff+: secret/top-secret Communications 1 rd Type of comm Succeed by 0-3: 1-2 garbled bits, 4-6: ¼ of info, 7-10: ½ of info, 11+ whole; Fail by 1-5: wrong message, 6+: nothing noticed Jet/Rocket Pack Operation 1 rd Movement/reaction for jet packs (require atmosphere) or rocket pack (fuel only); separate skills for jet and rocket None Powersuit Operation Movement/reaction for powered armor; may replace for Running, Dodge, Lifting, some attacks, and various actions in suit 1 rd Suit type **Repulsorlift Operation** 1+ rd Type of vehicle Movement/reaction for repulsor vehicles, e.g. landspeeder, airspeeder, speeder bike, skiff, sail barge, snowspeeder Sensors 1+ rd Type of sensor Use of hand-held, mounted, and starship sensor arrays; see Space Travel/Movement section for starship sensor operation Space Transports 1+ rd Type/model Movement/reaction for freighters, scout ships, passenger liners, heavy transports (starfighter or capital scale) Starfighter Piloting 1+ rd Type/model Movement/reaction for starfighters, e.g. TIE fighter, TIE interceptor, X-wing, A-wing, etc. Starship Gunnery 1 rd Ranged combat for starfighter-scale weapons, e.g. laser cannon, ion cannon, tractor beam, missiles, torpedoes Weapon type May use as reaction skill; Easy: 1 fire arc, 11 diff lvl per other arc, divide total shield dice across any arcs activated Starship Shields 1 rd None

May have movement/reaction skills for archaic starships (solar sails), swoop operation, walker operation, ground vehicle operation (wheeled), hover vehicle operation, or any machine not explicitly listed

Technical Skills

2RE:59-66

2RE:47-53

Skill	Time	Specializations	Description			
Armor Repair	15+ min	Armor type	Used to repair damaged armor: Wounded: Easy, Incapacitated: Mod, MW: V.diff; and to affix new components			
Blaster Repair	15+ min	Weapon type	Repair/modify character, speeder, and walker-scale blasters; failed rolls should result in mishaps at GM's discretion			
Capital Ship Repair	15+ min	Ship type	Repair/modify all capital-scale vessels (includes capital-scale vessels which are piloted with Space Transports skill)			
Computer Program/Repair	1+ rd	Computer type	VE: public, simple; Easy: public but not open, Mod: private, complex; Diff: secret, V.diff+: top secret			
Demolitions	1+ rd	Target or explosive type	Separate roll for structure and effect of explosion; VE: plywood or rig at vehicle start, Easy: hardwood or contained explosion, e.g. hatch, Mod: steel, directional explosion, Diff: light armor or precise explosion; V.diff: heavy armor Extra damage: beat diff by 1-5: +1D, 6-10: +2D, 11-15: +3D, 16-20: +4D, 21-30: +5D, 31+: +6D			
Droid Programming	15+ min	Type/model	VE: simple task; Easy: patrol, memory wipe; Mod: personal interactions, Diff: skills, V.diff: complex skills/against design Programmer bonus: +5 if sapient/independent droid, e.g. protocol/astromech; +5-10 if model familiar to programmer Diff modifiers:+5 if low-intel model, unfamiliar task; +10: distantly-related task, +15-30: completely different type of task			
Droid Repair	15+ min	Type/model	Light dmg: Easy, 15% cost; heavy dmg: Diff, 25%; severe dmg: V.diff, cost 35%; nearly obliterated: Heroic, cost 65%			
First Aid	1 rd	Patient species	Ability to use medpacs and some medical equipment; see individual devices for specific effects			
Lightsaber Repair	15+ min	None	Repair/modify lightsabers. Building takes V.diff roll and 1 month, may add 1 month to $\sqrt{diff 1}$ lvl (up to Easy/4 months)			
(A)Medicine	1 min-hr	Discipline	Req. 5D First Aid, complex diagnosis/procedures; specializations include bacta tanks, surgery, cybernetics, medicines			
Repulsorlift Repair	15+ min	Type/model	Repair/modify repulsor vehicles, e.g. landspeeder, airspeeder, speeder bike, skiff, sail barge, snowspeeder			
Security	1+ rd	Target type	Locks, detection, alarms; VE: std lock, Easy: security lock, Mod: high-qual lock, Diff: e.g. bank vault, V.diff+: ultra-secure			
Space Transports Repair	15+ min	Type/model	Repair/modify freighters, scout ships, passenger liners, heavy transports (starfighter-scale)			
Starfighter Repair	15+ min	Type/model	Repair/modify starfighters, e.g. TIE fighter, TIE interceptor, X-wing, A-wing, etc.			
Starship Weapon Repair	15+ min	Type/model	Repair/modify starfighter-scale weapons; capital-scale uses Capital Ship Weapon Repair			
(A) Engineering	Hrs-days	Type/model	Requires 5D of relevant repair skill (e.g. Armor, Blaster, Space Trans); allows creation of devices/equipment/droids/ships			
May have repair/engineering skills for melee weapons, missile weapons, archaic ships, capital ship weapons, ground vehicles, hover vehicles, swoops, walkers, buildings, facilities, security, or any machine not explicitly listed						

Page 5

Alien Races

by Diem Ephée

Abonshee (Abonshee) Abyssin (Byss) Adarians (Adari) Adnerem (Adner) Advozsec (Riflor)	AD 12D 12D 12D	Dexterity 1D/3D 1D+2/4D	Strength 2D/4D+2 2D/4D	Perception 2D/4D	Knowledge 1D/3D+2	Mechanical 1D/3D	Technical	Move		Special Abilities/Story Factors	Source
Abyssin (Byss) Adarians (Adari) Adnerem (Adner) Advozsec (Riflor)	12D			•	1D/3D+2	10/30				Armen 11D physical 12 operate known as "Appinted Deeple" primitive use swords/aves	
Adarians (Adari) Adnerem (Adner) Advozsec (Riflor)		1012/40		1D/3D	1D/3D+2	1D/3D 1D/3D	1D/3D 1D/2D+2	8/9 8/12		Armor: +1D physical, +2 energy; known as "Anointed People", primitive, use swords/axes Survival: Desert: 2-for-1, adv half-cost up to 6D; Regeneration: 2D, days → hours; violent	AE:23 GG4:5
Adnerem (Adner) Advozsec (Riflor)		10.1/20.1								Hearing: +2D Search for sound; Long Call: 2 rounds, 3D stun within 5 m	
Advozsec (Riflor)			1D+2/3D+2	1D/3D+2	2D/4D	2D/4D	2D/4D+1	10/12	1.5-2.0	Strict caste system; -1D to speak Basic	GG12:7
	12D 11D	1D/3D 1D/3D+1	1D/3D 1D/3D+2	1D+2/4D+2 1D/4D	1D+2/4D+2 1D/4D	1D/3D 1D/4D	1D/2D 1D/3D+2	10/11 9/11		Tend to operate behind-the-scenes, not dealing directly in business. Security-conscious, tend to be criminal	AE:19 GG12:10
/	12D	2D/4D	2D/4D+1	1D/3D	1D/3D+2	1D/2D+2	1D/2D+1	8/11			
Aqualish (Ando)	12D	2D/4D	2D/4D+2	2D/4D	1D/3D	1D+2/3D+2	1D+2/3D	9/12	1.8-2		GG4:13
	11D	2D/3D+2	2D/3D+2	2D/4D	1D/4D	1D/3D	1D/3D	6/10	1.0-1.5	High-gravity: +1D Dex/Str, +2 move on low/med-grav worlds, need breath mask Climbing: 2D-for-1D at creation Armor: +1D physical; Claws: +1D brawling damage, climbing	AE:24
Arcona (Cona)	12D	1D+1/3D	2D/4D	1D+2/3D	1D/3D	1D+1/3D+1	1D/3D	8/10	1.7-2.0	Poor vision : -1D for vision >15m, +1D other senses <15m; Salt addiction: 25 g/day or -1D to all	GG4:15
• • •	12D	1D/3D	1D/2D	2D/5D	1D+2/4D	2D+1/4D	2D/5D	10/12		Water storage: need only 100 mL/day, Primitive, 6-breasted	AE:27 PG1:42
	12D 12D	1D+2/4D 2D/4D	3D/5D 3D/5D	2D/4D 1D+1/4D+2	1D/3D+1 1D/2D+1	1D+2/3D+2 1D/3D	1D/2D+1 1D/2D+1	12/15 11/14		Claws: +1D brawling damage, Night vision, Air/water breathing; giant bipedal polar bears Armor: +2D physical, +1D energy; Radiation resistance: +2D; Vision: infrared	GG4:17
Baragwins (Baragwi) 1	L1D+1	1D+1/3D+2	2D/4D	2D/3D+1	1D/2D+1	1D/3D+2	2D/3D	7/9	1.4-2.2	Armor: +1D physical; Scent: +1D Perception/Search for scent-related rolls Weapon lore: 1D at creation for any weapon repair	GG12:17
Bimms (Bimmisaari)	12D	1D+1/4D	1D/2D+2	1D+1/4D+2	2D/4D	1D/2D+2	1D/2D+1	11/14	1.0-1.5	Small, pacifistic, enjoy haggling/shopping	TT:140
Bith (Clak'dor VII)	12D	1D/3D	1D/2D	2D/5D	2D/6D	2D/5D	2D/5D	5/8	1.5-1.8	Near-sighted: +1D < 1 ft, -1D > 20 m, blind > 40 m; Scent: +1D to Pr/Search for within 3 m Manual dexterity: +1D fine motor skills, e.g. instruments (not <i>Blaster</i>)	GG4:22
Bitthaevrians (Guiteica)	12D	1D+2/4D	2D/4D+2	1D/4D+2	1D+2/4D+2	1D+2/3D+2	1D/3D+1	9/12	1.7-2.2	Quills: +1D+2 damage, Fangs: +2 damage, Armor: +2 physical, Vision: infrared Hold rest of galaxy in low opinion, rarely venture from homeworld	AE:30
Bothans (Bothawui)	12D	1D/4D	1D+2/3D+2	3D/5D	2D/4D	1D/3D	2D/4D+1	10/12	1.3-1.5	Tend to be diplomats, spies, saboteurs	AE:32
	12D	2D/5D	2D/5D	2D/5D+1	2D/5D	1D/3D	1D/3D	9/12		Claws: +1D brawling damage, Vision: infrared, Hearing: up to 1 km	AE:34
	12D 12D	2D/4D 2D/4D	3D/5D 1D+2/4D	1D/3D 2D/4D+2	1D/3D 2D/4D+2	2D/4D 1D/3D	1D/3D 2D/5D	7/10 7/11		Armor: +2D physical; Camouflage: +1D Sneak if yellow/green background First Aid: start 5D, can't add at creation; Protective: +2D Strength to aid helpless	GG4:25 PG2:22
										Vision: infrared and UV; Scent: +2D to Perception/Search for scent-related rolls	
	12D	2D/4D	1D/2D+1	2D/5D	1D/3D	2D+1/4D+1	2D/4D	5/7	0.8-1.2	Tinkerers: must make Willpower roll upon encountering new droid/object or mess with it	GG4:27
	12D 12D	1D+1/3D 2D/4D+2	2D/4D 2D/4D	2D+1/4D+1 2D/3D+2	1D/3D+2 2D/3D	1D/3D 1D+2/3D+2	1D/3D+2 2D/5D	9/11 9/11		Usually traders; mostly in illegal capacities Hoarders, love shiny objects, active/cheerful	GG12:24 AE:36
· · · · ·							2D/5D	9/11		Sneak +1D, Intimidation +1D, Claws: +1D to Brawling, STR+1D+2 damage	
Coynites (Coyn)	13D	2D/5D	2D/5D+1	1D/4D+2	1D/3D+2	1D/4D	1D/3D	11/15	2.0-3.0	Must place 1D at creation into Beast Riding: Tris; rigid code of honor (see book)	PG3:48
Defel (Af'El)	12D	2D/4D	3D/4D+1	2D/4D	1D/3D	1D/3D	1D/3D	10/13	1.1-1.5	Invisible: +3D Sneak; Ultraviolet: cannot see visible spectrum, require sight visor, 个diff 1	GG4:33
	12D	2D/4D	2D/4D	2D/4D+2	2D/4D	1D/3D+2	1D/3D	8/10		level to detect them. Claws: +2D brawling damage; may use Dexterity skill Blind Fighting Wanderlust: usually take first opportunity to leave the planet	GG4:35
										Claws: +1D Climbing, +1D brawling damage; Prehensile tail: essentially extra hand	
	12D	2D/4D+1	2D/4D+1	1D/4D	1D/3D	1D/4D	1D/3D	10/12	1.3-1.7	Amphibious: difficult Stamina roll q15 min high heat/cold; must immerse 20h	GG12:30
	12D	1D/3D	1D/3D	2D/4D	2D/4D+2	1D/3D	1D/3D	7/9		Adamantly truthful/honest, dutiful, enjoy burrowing	AE:39
	12D 12D	2D/4D 1D/4D	2D/4D 1D/3D	2D/4D 1D/3D	1D/3D+2 1D+2/2D+2	1D/3D 2D/4D+2	1D/3D 1D+2/4D	10/12 10/12		Occupied by Empire, guerrilla warriors 2D-for-1D (up to 1D): Astrogation, Sensors, any starship piloting/shield/gunnery (incl. spec)	GG12:32 GG4:39
				2D/4D			1D/2D+2			Frenzy: +1D Brawling and Brawling parry, Mod Persuasion or Command to un-frenzy	GG12:34
	12D	2D+1/4D+1			1D/3D+2	1D/3D+2		6/8	1.4-1.7	Vision: see infrared; 6 arms; Skin: +2 phys; Rock affinity: +2D Sneak, +1D+2 Climbing in rocks	5
	12D 12D	1D/3D 2D/4D	3D/5D 1D/3D	1D/4D 2D/4D	1D/3D 1D+2/3D+2	1D/4D 2D/4D	1D/2D 2D+1/4D	8/10 10/12		Armor: +1D physical; timid, prefer to avoid fighting if possible, walk on four hooves Predictable and organized, usually in business roles.	AE:40 TT:142
										Claws: +1D Climbing (move 5), Digging, brawling damage; Water storage: Stamina roll = days	
Eloms (Elom)	11D	1D/3D+2	2D/4D	1D/3D+1	1D/3D+1	1D/3D	1D/2D+2	7/9	1.3-1.6	Vision: +2D Search in dark, 2D-4D stun in bright; skills Cave Navigation (Per), Digging (Str)	GG12:36
Entymal (Endex)	12D	2D/4D	2D/4D	1D/4D	1D/2D	1D/3D	1D/3D	10/14	1.2-2.0	Armor: +2 physical; Gliding: can glide 60-100 m, 2D-for-1D Astrogation and piloting	AE:42
Ewoks (Endor)	12D	1D+2/4D+2	1D/3D	2D/4D+2	1D/3D	1D+2/3D+2	1D/2D+2	7/9	0.8-1.3	2D-for-1D Hide, Search, Sneak; Smell: +1D for searching by scent Primitive: cannot use vehicle/starship skills	2RE:213
Farghul (Farrfin)	12D	2D/5D	2D/4D	2D/4D	1D/4D	1D/3D+2	1D/3D+1	10/12	1.7-2.0	Teeth: +2D damage Claws: +1D damage Prehensile tail: can use at -1D+1 Dex	TT:143
Filvians (Filve)	10D	1D/3D	1D+2/4D	1D/3D	1D/4D	1D+1/4D+2	2D/5D+1	8/10	1.2-1.9	Technical: 2-for-1D Tech skills at creation; Stamina/Survival: desert +2D, adv half-cost to 8D	TT:144
. ,										Curiosity: must make Moderate <i>Willpower</i> check at -1D or examine any new device	
• •	12D 12D	2D/4D 1D/3D+2	2D+1/4D+2 1D/2D+2	1D/2D+1 2D/4D+2	2D/4D 2D/4D	1D+1/3D+2 1D/3D+2	1D/3D+1 1D/4D	10/15 7/9		Giant mustaches, usually very pessimistic and depressed, often in administrative roles Skill bonus: +1D Alien Species, Bureaucracy, Cultures, Languages, and Scholar: Music; AE:52	AE:50 PG2:50
Gamorreans (Gamorr)		2D/4D	3D/5D	1D/3D	1D/2D	1D/1D+2	1D/1D+2	7/10	1.3-1.6	2D-for-1D Melee Combat, Brawling, Thrown Weapons at creation	2RE:213
Gamorieans (Gamori)	110	20/40	30/30	10/30	10/20	10/10+2		//10	1.5-1.0	Stamina: may repeat failed checks x1; cannot speak Basic Armor: +2 physical, +1 brawling damage; Vision: UV, protective shielding, +2D in fog	261.215
Gand (Gand)	12D	1D+1/4D	2D/5D	1D/4D+2	1D/4D	1D+1/4D	1D/4D+2	10/12	1.6-1.9	Martial arts: Piercing touch: v.diff, STR+2D, defies armor; Striking Mist: diff, can't parry Findsman ritual: 3 hours, +2D Search: tracking, Regen: Stamina, diff 10/15/20 to heal that %	AE:56
Gazaran (Veron)	12D	1D/4D	2D/4D	2D/4D	1D/4D	1D/4D	1D/3D+2	8/10	1.2-1.5	Gliding: Strength skill, 15 m/round; temperature: -1D all for each 5° less than 35°C Supersition: should have intense fear of something (ships, colors, cold, dark, etc), see AE:59	PG1:78
Geelan (Needan)	12D	2D+2/4D+2	1D+2/3D+2	2D+2/4D+2	1D/3D	2D/4D	2D/4D	10/12	0.7-1.5	Claws: +1D damage; hoarders, will only part with objects if life is in danger	AE:60
	12D	2D+1/4D	2D+1/3D+2	2D+1/4D	1D/3D+1	1D/3D	1D/2D+2	8/12		Kick: +1D damage, Search: +1D; basically giant rabbits	AE:61
	12D	2D/4D	4D/6D 1D+1/3D	3D/4D+2 1D/3D	1D/2D	1D/3D	1D/2D	12/14		Bashing: +1D damage; appear similar to Wookiees, very family/group-oriented	AE:64 GG4:44
	12D 12D	1D/3D 1D+2/5D	1D+1/3D 1D/2D+2	2D/4D	2D/4D 1D/4D+2	2D+2/4D+2 2D/4D	3D/5D 1D/3D	8/10 10/13		Math: +2D Mathematics, Astrogation; Vacuum suit: +2D stamina in space, harsh cond. Bargain, Search: 2-for-1 at creation, Search +1D; defensive of children, enslaved by Empire	AE:65
		1D+2/4D+2		2D/5D	1D/3D	1D/2D	1D/3D	10/15	1.8-2.1	Search: +3D open, +1D crowded, -1D if rads; Initiative: +1D; Droids: -1D Per if <3 m away	GG4:46
										Mood detect: mod Per: fail 6+/2-5/1: -3/2/1D, succ 0-7/8-14/15+: +1/2/3D to opposed Per rolls	
	12D 12D	1D/4D 1D+1/4D	1D/4D 2D/4D+2	2D/4D 1D/3D+2	1D/3D 1D+1/4D	1D/3D+1 1D+1/4D	1D/3D 1D/3D+2	10/12 10/12		Vision: infrared, +1D Perception/Search to see sudden moves Swimming: +1D, Hearing: +2 Per for hearing checks	GG12:39 UAA:69
	12D	1D/3D	3D/5D	1D+2/3D+2	1D/3D	1D/4D	1D+1/4D+1	6/8	1.7-1.9	Armor: +1D physical; Oblivious: others have +1D to opposed Perception rolls against Herglics	
	12D			2D/4D	2D/4D			10/13		Gambling frenzy: must make Moderate <i>Willpower</i> check or get sucked into a game	GG4:49
	12D 12D	2D/4D 1D/4D+2	2D+2/4D+2 1D/4D+1	2D/4D 3D/5D	1D/3D+2	1D/3D 1D/3D	1D+1/3D+1 1D/2D+2	10/13		Ecology: Moltok, must place 1D; (A) Ho'Din Herbal Med: req. 5D First Aid Sneak: 2D-for-1D (up to 2D), Night vision, basically Big Cats (tiger/panther/lion), see AE:70	PG1:65
	12D	1D/3D	2D+1/5D+2	1D/3D+1	1D/3D	1D/3D	1D/3D	8/10		Belligerent: violence tends to be only means of settling arguments.	GG12:41
lotrans (lotra)	12D	2D/4D	2D/4D+1	1D+2/4D	1D/3D+2	1D+1/3D+2	1D/3D	10/12	1.5-2.0	Nearly all military-trained, found as bounty hunters, mercenaries, or hired muscle	GG12:43
	12D	1D+1/3D+1	2D/4D	1D+2/4D	2D/4D	1D/3D	2D/4D+2	9/11	1.7-1.9	2D-for-1D Bureaucracy, Business, Law Enforcement, Tactics, Scholar at creation Beak: +2D brawling damage; Immersion: 1D damage/hr > 30 out of H ₂ O	GG4:54
	12D 12D	2D/4D 1D/3D	2D/4D 1D/3D	2D+2/4D+1 1D+1/4D	2D/5D 2D+2/5D	2D/4D 1D/2D	1D/3D 1D/2D+1	10/12 10/12		Swimming: +2 move, +1D Dodge underwater Tend to specialize in agriculture, ecology; generally pacifist	AE:72 2RE:214
										Memory: +1D to all improved Knowledge skills and Astrogation; Hearing: +1D Per for sound	GG4:58
	12D	2D/4D	1D/4D	2D/4D	1D+2/4D	1D/3D+2	1D/3D+1	12/15	1.4-1.6	Swimming, Climbing: half CP cost to advance; Tactless, value reputation highly	
	12D 12D	2D/4D+2 2D/5D	1D/3D 2D/6D	2D/4D 1D/3D	1D/3D 1D/4D	1D/3D+1 0D/3D	1D/3D 0D/2D	10/12 5/10		Climbing: +1D, +2 move; Delicate: -2 damage resist; Grip: +1D (make sticky substance) Tech ignorance: -1D for anything beyond stone age; altruistic	AE:75 AE:82
										Vision: can see twice as far in low light; Atmosphere: require breath masks and goggles;	
	12D	1D+1/4D	1D/3D+2	1D+2/4D+1	1D+1/4D	1D+1/4D	1D+1/4D	10/12	1.4-2.0	after 5 rds w/o: blind, mod Strength check (+3 diff each rd); fail: uncon, 1 dmg lvl/rd	UAA:82
	12D	3D/5D	3D/5D	2D/3D	1D/4D	1D/2D	1D/2D	8/10		<i>Flight:</i> Dex skill, move 12/16; <i>Survival:</i> +1D in jungle, plains <i>(A)Darkstick</i> : needs 4D Thrown Weapons, starts at Dex att. Darkstick is 4D+2 energy dmg,	AE:83
Kerestians (Kerest)	12D	2D/4D+2	2D/4D+2	2D/4D	1D/3D+1	1D/2D+2	1D/2D+2	10/12	1.8-2.5	(A) $Darkstick:$ needs 4D inform weapons, starts at Dex att. Darkstick is 4D+2 energy dmg, range 5-10/30/50; if roll exceeds diff by 5, catch on return; advance skill as normal (not 2x)	GG12:45
	12D	2D/3D+2	1D+2/4D+1	2D/4D+1	1D/3D+2	1D/3D	1D/3D	10/12	1.3-1.7	Armor: +1D phys, +1 energy; Fangs: +2 damage (not 2D)	AIR:83
	12D	1D/4D	1D/3D	1D/4D	2D/4D	1D/4D	1D+1/4D	8/10		Quietly arrogant, strong mood swings, often in leadership roles	GG12:47
• •	12D 12D	1D/3D+2 1D/3D	2D/4D 2D+1/4D	2D/4D+1 2D/4D	1D/4D 1D+2/3D+2	1D/4D+1 2D/4D	1D/3D 1D/3D	9/12 4/8		(A)Emotion Sense: starts 2D, cannot > 6D, difficulty = Easy + 3 × dist(m) + opp Perception/4 Armor: +3D physical; Patience: +3D <i>Willpower</i> to resist being rushed	GG12:49 GG4:61
	12D	2D/4D+1	2D+1/4D 2D/4D	1D/3D+2	1D+2/3D+2 1D/3D	2D/4D 2D/4D	2D/4D	10/12		Tend to serve Hutts, generally criminal henchmen or Rebels	GG12:50
				2D/5D	2D/4D			6/8	1.2-1.5	Armor: +1D phys/energy; Vision: infrared; require breath mask, unable to speak Basic	AE:85
Kriek (Kriekaal)	12D	2D/3D+1	2D/5D	20/5D	2D/4D	1D/2D	1D/2D+2	6/8	1.2-1.5	Vibration sense: <60 m, Perception roll, made more difficult by number of vibr. in area	AE:85

Alien Races

Not all data on each species is listed here. For full background and story factors on any species, see its relevant source.

Alien Races

by Diem Ephée

SWD6 Quick Refer	rence	-					Alle	n Ra	Les	by Diem	Ephee
Race (Home)	AD	Dexterity	Strength	Perception	Knowledge	Mechanical	Technical	Move	Size (m)	Special Abilities/Story Factors	Source
Krish (Sanza)	12D	2D/4D	2D/3D+2	1D/3D	1D+2/3D	2D/4D	2D/3D+2	8/12	1.5-2.0	Unreliable, not detail-oriented, good at solving puzzles	AE:88
Krytollaks (Thandruss)	12D	1D/3D+2	1D/4D	2D/4D	1D/4D	1D/4D	2D/3D+2	9/11		Armor: +1D+2 physical, +2 energy; insectoid, tend to be secretive	GG12:53
Kubaz (Kubindi)	12D	1D+2/3D+2	1D/3D	2D+2/4D+2	2D/4D	1D/3D+2	2D/4D	8/10		Generally spies, criminal employees	GG4:63
Lafrarians (Lafra) Lasat (Lasan)	12D 12D	1D/4D 2D/4D+1	1D/3D+1 2D+2/4D	1D/5D 2D/4D	1D/4D 1D+2/3D+2	2D/5D 1D/3D+2	1D/4D 1D/3D	9/12 10/12		Vision: +2D Search/Perception, long-range diff Moderate; flightless birds. Often pilots Mistaken for Wookiees, tribal, nomadic, self-centered and sneaky	AE:89 AE:89
										Knowledge: Genetics 2D-for-1D, Tech: (A) Genetic Engineering, requires 6D Genetics	
Lurrians (Lur)	12D	1D+2/4D	1D/2D+2	1D/3D	2D/4D+2	2D/4D	2D/4D	6/8	0.6-1.1	Otherwise technologically ignorant: -2D for machinery, vehicles, computers, blaster, droids	AE:90
M'shinni (Genassa)	12D	1D/2D+1	1D/2D+1	2D/4D	2D/4D+2	2D/4D	2D/4D	8/11	1.5-2.2	+3D skill dice at creation to use for Agriculture, Business, Ecology, Languages, Value,	GG12:55
										Weather, Bargain, Persuasion, First Aid; Natural healing: ½ time if plant cover intact	
Marasans (Marasa)	12D	1D/2D	1D+2/4D 2D/4D	1D/2D	2D/5D	2D/4D+1	2D/4D+2	6/8		Cyborg: +1D Astrogation; may use 2 Kno/Tech skills same rd; +1D to stun/ion dmg received	GG12:57 PG3:68
Meris (Merisee) Miraluka (Alpheridies)	12D 12D	3D+2/6D 2D/4D	2D/4D 2D/4D	1D/4D 1D/5D	1D/4D 2D/4D	1D/4D 2D/4D	2D/4D 2D/4D	10/12 10/12		Sneak +2D, Skill bonus: +2D creation, adv ½ cost to one of Agriculture, First Aid, (A) Medicine Force sight: all Force-sensitive, perceive vision through Force (includes seeing inorganics)	TJ:101
Mon Calamari (Calamari)	12D	1D/3D+1	1D/3D	1D/3D	1D/4D	1D+1/3D+1	1D+1/4D	9/12		Moist environments: +1D to Dex/Str/Per; dry environments: -1D to Dex/Str/Per	2RE:214
Multopos (Baralou)	12D	2D/4D+1	1D/4D	2D/4D	1D/4D	0D/3D	0D/1D+2	7/9	1.6-2.0	Webbed hands: -1D for human-designed objects; Swimming +1D, can breathe air/water	AE:97
										Dehydration: 1D damage/day if fails Mod Stamina check for each day out of water	
Najib (Najiba)	12D	1D+1/3D+2	3D/4D+2	1D/3D+2	1D/3D	2D+1/4D+1	2D+2/4D+2	8/10		Love cantinas, generally compelled to enter and stay	AE:99
Nalroni (Celanon) Nikto (Kintan)	12D 12D	1D/3D+2 2D/4D+2	1D+2/4D 2D/4D+1	2D/4D+2 1D/3D+2	1D+2/4D+2 2D/3D	1D/4D 1D/3D	1D/3D+2 1D/3D	9/12 10/12	1.5-1.8 1.6-1.9	Generally merchants, tend to use spears, basically look like Pharaoh hounds, see AE:100 Vision: eyes protected from sand and water, Claws: +1D Climbing, +1D brawling damage	PG1:31 GG12:60
Nimbanese (Nimban)	12D	2D/4D+2 2D/4D	2D/4D+1 2D/4D	2D/4D+1	2D/3D 2D/4D+1	1D/3D+2	1D/3D 1D/4D	10/12		Skill bonus: +2D+1 at creation for either Business or Bureaucracy	GG12:63
Noehons (Noe'ha'on)	12D	2D/4D+2	2D/4D	1D+2/4D	1D/3D	1D/4D	1D/3D+2	9/11		Multiple actions: extra action w/arms without penalty; insects, passion for order/discipline	GG12:67
Odenji (Issor)	12D	2D+1/4D+1	1D+2/3D+2	2D+2/4D+2	2D/5D	1D/3D	2D/4D	10/12	1.5-1.8	Aquatic: can breathe air/water, +3 Move and +1D+2 Dodge underwater	AE:111
odeliji (issoi)	120	20+1/40+1	10+2/30+2	2072/4072	20/30	10/50	20/40	10/12	1.5-1.0	Melancholy: sad/apathetic, if bad outcome, must make Mod Willpower or -1D all for 1 day	AL.111
Orfites (Kidron)	12D	1D/3D	1D/2D+1	2D/5D+1	2D/4D+2	1D/4D	1D/3D	11/14	1.0-2.0	Scent: +2D to Search/Per rolls for scent, -2D to Search/Per/attack >5 m if scent disabled	PG3:57
Ortolans (Orto)	12D	1D/3D	, 2D+2/5D	2D+1/4D+1	2D/4D	1D/3D	2D/4D	5/7		Used to light gravity: -1D Dex/Str and -2 Move on med/high-grav worlds if no power harness Food : +2D Search foraging, +1D resist vs poison, opponents get +2D Persuasion with food	GG4:69
Pacithhip (Shimia)	12D	1D/3D+2	3D/6D+1	2D+1/4D+1 2D/4D+2	2D/4D 2D/4D+1	1D/3D+2	1D/3D	5/8		Armor: +1D physical, Tusks: +1D damage; humanoid, elephant-like, low-tech	AE:115
Pho Ph'eahians										Multiple actions: extra action with arms without penalty	
(Pho Ph'eah)	12D	1D/4D	1D/4D	1D+2/4D+1	1D/4D	1D/4D	2D/5D	9/12	1.3-2.0	Bright blue fur, strong sense of humor/revelry	AE:116
Poss'Nomin (Illarreen)	12D	1D/4D	1D+1/4D	2D/4D+2	1D/4D	1D/3D+2	1D/3D+1	10/12		Vision: +1D Search/Perception if vision-based; 3 eyes, wide vision arc; eager to explore	AE:117
Quarren (Calamari)	12D	1D+2/4D+2	1D/4D+1	1D/3D+2	1D/4D	2D/4D+2	1D+2/5D	9/12			AE:122
Quockrans (Quockra IV) Ranth (Caaraz)	12D 12D	2D/3D 2D/4D	1D/3D 2D/4D	3D/4D+2 1D+2/4D	2D/3D+2 1D/3D+1	1D/3D 1D/3D+1	3D/6D+1 1D/3D+1	10/12 11/14		Damage resist: 7D due to no internal organs; xenophobic, dislike alien affairs; big black slugs Hearing: +1D Perception/Search for sound; feline, generally eschew technology	AE:123 GG12:70
Rellarins (Rellnas Min)	12D 12D	2D/4D 2D/4D	2D/4D 2D/4D	1D+2/4D 1D/4D+1	2D/3D+1 2D/4D	1D/3D+1 1D/3D+1	1D/3D+1 1D/2D+2	8/12		Reverent of nature, strong work ethic, ritualistic, often Force-sensitive	GG12:70 GG12:72
. ,										Biorhythm detection: Mod Perception for +1D Bargain, Command, Con, Gambling, Persuasion,	
Riileb (Riileb)	12D	1D+2/4D	1D/3D	2D+2/4D+1	1D+2/4D	2D/4D	1D/3D	10/12	2.0-2.8	Sneak, Intimidation, Willpower, Beast Riding vs. target for rest of encounter; bipedal insectoid	AE:127
										Flight: Dex skill, move 13/18; all have a sling: Thrown Weapons, STR+1D, 3-5/10/15	
Rishii (Rishi)	11D	2D/4D	1D/3D+2	2D/4D+1	1D/3D+2	1D/3D	1D/3D	7/9	1.4-1.8	Search +1D for sight, Languages: +2D bonus, only need 5 V.diff checks to learn new language	TT:147
Dediene (Dedie)	12D	10-2/40-2	10/40-1	10/2012	10/20	10/2012	10/20+1	10/12	1 5 1 7	Very low-tech: no starting Kno/Mech/Tech except Languages, Survival, Beast Riding, First Aid	2RE:215
Rodians (Rodia)		1D+2/4D+2	1D/4D+1	1D/3D+2	1D/3D	1D/2D+2	1D/2D+1	10/12		Notorious for being tenacious and eager to kill for money Tail: +3D damage; Vision: no night penalty, Cold-blooded: -3D all if cold, can freeze in 20 mins	
Sarkans (Sarka)	12D	1D/3D+2	3D/6D+1	2D/4D+2	2D/4D+1	1D/3D+2	1D/3D	4/7	1.9-2.2	Protocol: rigid social castes, require elaborate greeting/parting measures; bi-pedal reptiles	TT:148
Saurton (Essowyn)	12D	1D+2/4D	1D+2/4D	2D/4D	1D/4D	1D/2D+2	1D/3D+2	6/10	1.7-1.9	Disease resistance: double Stamina roll; warlike, aggressive, warm-blooded reptiles. See AE:131	PG1:36
Sekct (Marca)	12D	2D/5D	2D/5D	1D/4D	1D/4D	0D/3D	0D/2D	10/12	0.8-1.2	Bipedal lizards, strict code of honor, can't have skills involving writing/technology at creation	AE:132
Selonians (Selonia)	12D	1D/3D+2	2D+1/5D	1D/2D+1	1D/3D	1D/3D+2	1D/3D+1	10/12	1.8-2.2	Tail: +2D damage, +1D Swimming, +1D+2 Dodge in H ₂ O; Claws: +1D damage, +1D Climbing	AE:133
	12D	2D/4D	1D/2D	1D/3D	2D/4D	2D+2/5D				Agoraphobia: -1D all rolls when in open spaces; move 13/16 swimming, 12/14 on all 4s	AE:136
Shashay (Crystal Nest) Shatras (Trascor)	12D 12D	2D/4D 2D/4D	1D/2D 1D+2/4D+1	1D/3D+2	1D/3D+2	1D/3D	1D/3D 1D/2D+1	5/8 9/12		Talons: +2D dmg, Beak: +1D dmg, Astrogation: +2D, Gliding: horiz = 2x fall dist; singing birds Fangs: +1D, Vision: infrared, 360° neck flex: +2D vs Sneak, +1D Perception for relevant rolls	AIR:63
										Perception skill <i>Mind-Disguise:</i> conceal appearance, resist with Perception or Sense	
Shi'ido (Lao-mon)	12D	2D/3D+2	3D/4D+1	2D/4D+2	2D/4D	1D/3D+1	3D/4D	8/12	1.3-2.1	Str skill (A) Shape-shifting: Mod for form, Diff/V.diff for size; reputation of thieves/spies	AE:139
Shistavanens (Uvena)	12D	1D/5D	1D/4D	1D/5D	1D/4D	1D/4D	1D/3D	10/13		Vision: no penalty to darkeness; aka Shistavenen Wolfmen, generally feared as hunters	AE:141
Skrillings (Agriworld 2079)	12D	1D+1/3D+2	2D/4D	2D/4D	1D/3D+2	1D/3D+2	1D/3D+1	8/10		Bargain, Persuasion: +1D to all rolls; Acid spit: 2D stun; Vice-grip: +1D Lifting/Str for grip	GG12:75
Sludir (Sluudren) Sluissi (Sluis Van)	13D 13D	2D/4D+2 1D/2D	3D/5D 1D+2/3D+2	2D/4D 1D+1/3D+2	1D/3D+2 1D/3D+1	1D/3D 2D/3D	1D/3D+2 2D/5D	8/10 8/10		Armor: +1D physical; Centauroid, generally combat-driven Technical: extra 4D skills at creation; Tech skills take 2x as long, very difficult to rush	GG12:77 TT:149
Snivvians (Cadomai)	13D 12D	1D/2D 1D/3D	2D/4D	2D+1/3D+2 2D+1/4D+2	2D/4D	1D/3D	1D/4D	10/12		Armor: +1D physical, can handle -30° to +45°, History: usually have Art or similar skills	GG12:80
Squibs (Skor II)	12D	2D+2/4D+2	1D/3D	2D/4D	1D/3D	2D/4D	1D/3D	8/10		Obsessed with haggling/bargaining, usually for junk.	GG4:83
Srrors'tok (Jankok)	12D	2D/4D	2D/4D+2	2D/4D	2D/4D	2D/3D+2	1D/3D	10/13	1.4-1.7	Fangs: +1D dmg; unable to speak Basic, use complex sign language; honor-bound, feline	AE:144
Ssi-ruuk (Lhwekk)	12D	2D/5D	3D/5D	1D/3D+1	1D+1/4D	1D/3D+2	1D+2/3D+2	11/14	1.9-2.2	Armor: +2D physical, +1D energy; Claws +2D, tail +1D; Vision: -1D > 50m; Smell: +1D < 20 m	TaB:83
										Interrogation: can tell lying by scent, mod Alien Species roll to \uparrow Willpower by 1 diff lyl	
Ssither (Jatee)	12D	2D/4D	3D/5D	,	2D+2/4D+2	1D/3D	1D/3D	.,	1.7-2.0	Knowledge skill <i>Ssither telepathy:</i> send/receive, adv 4x cost; Mod diff, +15 if non-Ssither	AE:147 2RE:216
Sullustans (Sullust) Sunesis (Monor II)	12D 12D	1D/3D 2D/4D	1D/2D+2 1D/3D	1D/3D+1 2D/4D+2	1D/2D+2 2D/4D+2	2D/4D+1 1D/3D+1	1D/3D+2 1D/3D	10/12 8/11		Hearing: +2D Perception/Search for sound or in dark; Astrogation: +1D for previous sites Ultrasound: +1D Perception/Search for sound; amphibious, obsessed with travel	AE:149
Svivreni (Svivren)	12D	1D/3D+2	2D/5D	1D/4D+2	1D/3D	2D/3D+1 2D/3D+2	1D/3D+1	4/8		Skill bonuses: Stamina +2D, Willpower +2D, Value +1D for ores/gems; very stubborn	TT:149
										Flight: Dex skill, move 14/16, wings 10-20 m; Vision: 1 km, Search, Languages: adv half-cost	
Tarongs (Iri, Disim)	11D	2D/4D	1D/3D+1	2D/4D	1D/3D+1	1D/2D+2	1D/2D+1	8/10	1.5-2.0	Claws: +2 damage (not 2D); weak to cold: 4D dmg at 1 hr, 5D at 2 hr, 8D each hr after	GG12:82
Tarro (Tililix, destroyed)	12D	2D/4D+2	2D/4D	2D/4D	1D/3D+2	1D/3D+1	1D/3D+1	9/12		Fiercely independent, near-extinct due to homeworld destruction	GG12:85
Tasari (Tasariq)	12D	1D/4D	1D/3D+2	2D/5D	1D/4D	1D/3D	1D/2D+2	10/12		Many are Force-Sensitive; usually use firearms (slug-throwers), scaly/feathered humanoids	AE:153
Teltiors (Merisee)	12D	3D/5D+2	2D/4D	1D/4D	1D+1/4D+2	1D+1/4D+1	1D+2/4D	10/12	1.5-2.2	Skill bonus: +1D, half-adv cost to one of Agriculture, Bargain, Con, First Aid, or (A) Medicine Manual dexterity: +1D to fine motor skills (not Blaster)	PG3:68
Tiss'Shar (Tiss'Sharl)	12D	2D+1/4D+1	2D/4D	2D/3D+1	1D/2D+2	1D/2D+2	1D/3D+1	11/14	1.5-1.8	Scales: +1D physical, +1 energy; Vision: infrared; reptilian, basically humanoid velociraptors	GG12:86
Togorians (Togoria)	12D	2D/5D	2D/5D	2D/4D	1D/3D	1D/4D	1D/4D	14/17		Teeth: +2D, Claws: +1D brawling; Cannot speak Basic, big humanoid cats	GG4:86
Trandoshans (Kashyyyk)	12D	1D+1/4D+1	3D/4D+2	2D/3D+2	1D/3D+1	1D+1/3D	1D/2D+2	8/10	1.9-2.4	Vision: infrared, Clumsy hands: -2D manual dex, require special guns; hate Wookiees	Tril:62
пазнууук)	120	10.1/40.1	5074012	20,5012	10,5011	10.1/50	10/2012	0,10	1.5-2.4	Intimidation +1D vs non-Trandoshans, Regen: daily Mod Str/Stamina to regain 10% lost limb	
Trianii (Trian)	12D	2D+1/4D	2D/4D+2	2D/4D	2D/4D	1D+1/4D	1D+1/4D+2	12/14	1.5-2.2	Claws: +1D dmg, <i>Climbing/Jumping, Acrobatics</i> +2D, Skill dice: +2D for Dex skills Fall dmg: Acrohatics 3-6 m VE-2D: 7-8 Fasy -2D-2: 9-12 Mod -3D, 13-15 Diff. 3D-2, >15 V diff. 4D	AE:157
Trunsks (Trunska)	12D	2D/4D	2D/4D+2	1D/3D	2D/3D	2D/4D	1D/3D	9/11		Fall dmg: Acrobatics, 3-6 m VE -2D; 7-8 Easy -2D-2; 9-12 Mod -3D, 13-15 Diff -3D-2, >15 V.diff -4D Claws: +1D dmg; stout/hairy, violent/fierce towards strangers	AE:158
Tunroth (Jiroch)	12D	2D/4D 2D/4D+1	1D+2/4D	1D+1/4D+2	1D/3D+2	1D/3D+1	1D/3D+1	10/12		Quarry sense: +1D Search if Hunter (see source for qualifications), use Klirun bow	GG12:88
Twi-leks (Ryloth)	11D	1D/3D	1D/3D	2D/4D+2	1D/4D	1D/2D+1	1D/3D	10/12		Head-tails: can communicate silently	2RE:216
Tynnans (Tynna)	12D	1D/3D+2	1D/4D+2	1D/5D	1D+1/4D+2	1D/4D	1D/3D+2	6/9		Can tolerate -50° C, hold breath for minutes equal to Stamina dice; wealthy, otter-like	AE:160
Ubese (Uba IV)	12D	2D/4D+2	1D/3D	2D/4D+2	1D/3D	1D/2D+2	2D/4D	8/11		Survival: +2D, Technical: 2D-for-1D at creation, Atmosphere: -1D to all rolls without mask	SoE:99
Ukians (Ukio)	12D	1D/3D	3D/4D	1D/4D	1D/4D+1	2D/4D	1D/3D+1	5/11		Agriculture +2D, fear of the impossible (intractable agitation)	TT:150
Vaathkree (Vaathkree)	12D	1D/3D	2D/4D+2	2D/5D	1D/4D	2D/4D	1D/3D+1	6/11	1.5-1.9	Stone-skin armor: +2D phys, +1D energy; Traders: must place at least 2D in <i>Bargain</i> or <i>Con</i> Trade language: +15 difficulty to decipher trade language	TT:150
Vernols (Garnib)	12D	1D/2D+2	1D/2D+2	2D/4D+2	1D/4D	1D/3D+1	1D/3D	8/10	1.3-1.6	Foragers: +1D at creation to Survival, Investigation, or Search, see AE:165	PG1:41
										Technical: +2D to all Technical rolls; Armor: +1D physical; bipedal insects	
Verpine (Roche AF)	12D	1D+1/3D	1D+1/3D	1D+1/4D	1D+1/3D	1D+2/3D+2	2D/5D	10/13	1.7-2.1	Vision: +1D Search for small objects; Organic telecommunication: within 1 km for others	GG4:91
Viska (Rordak)	12D	2D/4D+2	2D/5D	2D/4D+2	1D/4D	1D/3D+1	1D/3D+2	5/7	2.0-3.0	Flight: Dex skill, move 12/18; Intimidation +1D; Vision: infrared; see AE:166	PG1:71
										Blossug attack: 4D dmg, if wounded 3D dmg/minute; Diet: 1D damage/meal not from Rordak	
Vodrans (Vodran)	12D	2D/4D	2D/4D+1	2D/4D	1D/3D+2	1D/3D 1D/2D+1	1D/3D	10/12		Hutt loyalty: +2D <i>Willpower</i> to resist betraying Hutts; tend to be enforcers, low individuality	GG12:90
Vratix (Thyferra) Weequays (Sriluur)	12D 12D	1D/3D+2 1D+1/4D	2D/3D+2 2D/4D	1D+2/4D+2 1D/4D	1D/3D 1D/3D+1	1D/2D+1 1D+1/4D	2D/4D 1D/3D+2	10/12 10/12		Mid-arm spikes: +1D dmg; Bargain +2D, Climbing/Jumping +2D, (A) Medicine: pharm +2D Telepathy: short-range with other Weequays; Houk conflict (deep hatred), usually use melee	AE:168
Whiphids (Toola)	12D 11D	2D/4D	2D/4D 2D/4D+2	2D/4D 2D/4D+1	1D/3D+1 1D/3D	1D+1/4D 1D/3D	1D/3D+2 1D/3D	9/12		Claws: +1D brawling damage; usually active and hunting-oriented, occasionally criminal	GG12.92
Wookiees (Kashyyyk)	12D	1D/3D+2	2D+2/6D	1D/2D+1	1D/2D+1	1D/3D+1	1D/3D+1	11/15		<i>Climbing</i> +2D, Berserker rage: +2D Strength until calmed; cannot speak Basic, honor-bound	2RE:216
Zabraks (Iridonia)	12D	1D+1/4D	1D+1/4D	1D+1/4D	1D+1/4D	1D+1/4D	1D+1/4D	10/12		Stamina +1D, Willpower +1D; spiked horns on head, colored from tan to black/red	UAA:194
ZeHethbra (ZeHeth)	12D	1D/4D	1D/4D	1D+1/3D+1	1D/4D	2D/4D+1	1D+2/3D+2	9/12	1.6-1.8	Acid spray: 3 m radius, 5D stun; if >4 dmg, difficult Willpower or collapse 1 min	TT:154
a 111 1										ng story factors (species that are rocks plants full hive-mind etc) extreme rarity	

Omitted are species that would make poor player characters: those with low attribute dice (Ranats), extenuating story factors (species that are rocks, plants, full hive-mind, etc), extreme rarity or extreme power (e.g. Noghri, Duinogwuin), etc. GMs may decide to have more powerful species require a rare race roll.

Gamemastering: Rules, Combat, and Movement

2RE:68-72

Setting Up the Adventure
[This sub-section is largely author opinion, editorialized from the cited source.]

Environment. At what time point in the galaxy is the party – before the Battle of Endor, the New Republic, during Thrawn's insurrection, or during the Jedi Academy period? These factors will greatly influence who should be the ultimate authority or greatest threat around – the Alliance/New Republic, Empire, or other elements such as local planetary or sector authorities or criminal organizations. You can also look at the numerous supplements published by West End Games (aka WEG, the original SWD6 publisher, out of business in 1998) to get ideas, enemy and ally NPCs, planets, and storylines. My circle is partial to the Elrood Sector (Planets of the Galaxy, Vol 3).

Story arcs. Use back stories/home planets to place the party in a situation that makes sense. You don't necessarily have to tailor the mission exactly to the characters' skill sets: it wouldn't be much fun to have a bunch of fighters just doing pure combat missions. **Mix it up** and be cerebral; encourage players to make the most of their roleplaying abilities by figuring out how to get by without their top specialties (especially if they min/maxed). **Keep it fast and interesting** and don't let it be all dice-rolling; roleplay things out. Have them use their characters' skills instead of "giving away" information about the story; otherwise, many of the Perception and Knowledge skills can be neglected. See any of the Adventures/Journals published for ideas.

Set your characters up for success, but keep them honest. Without the threat of a character getting killed, there's nothing special about keeping them; however, don't send players on the Death Star trench run or have them fight hand-to-hand against elite Noghri assassins every time. Don't be the guy who kills everyone else's characters. Come up with difficulties appropriate to their skill levels. If they get captured, give them the chance to escape or to work for their captors for their freedom. Also, if a character makes a freak roll (e.g. 1 on the wild die) and ends up in an awful situation, e.g. dying, consider "fudging" the roll or giving them a complication (like Luke losing his hand) instead of tearing up the character sheet. If the character dies, let it be because of the player's decision-making and the luck of the dice, not because of a GM's grudge.

Be flexible. So you spent hours coming up with detailed maps and conversations for your characters to have, but they took the mission in a different direction and you didn't use them? It happens. Have a "main" storyline set up for your party and try to "lead" them in the right direction, but don't have a "rocks fall, everyone dies" moment if they don't do everything you want. They may make decisions that you hadn't thought of before that are actually great ideas; you can give them extra CPs, money, or loot for that. If they just want to mess around and not complete a mission, fine: no money, no CPs. Have a backup mission or adventure available.

Non-player characters (NPCs). These are a great way to add diversity to the party if they're severely lacking in a particular area, e.g. they're raiding a corporate office building for secret files, but no one has *Security* or *Computer Programming/Repair...*or a means of transportation. GMs can use their own characters for the party to direct (it's not really fair to GM *and* play your own guys), write their own NPC up for the mission, or use the many NPCs in the WEG supplements (some on p. 22); see the Gamemaster Handbook for more information on how to develop NPCs and run adventures.

Nuts and Bolts 2RE:73-86

How does the game work? Basically, whenever a character wants to do anything, the GM picks a difficulty and the character rolls the relevant attribute/skill. This doesn't mean you have to make them roll Dexterity every time they put one foot in front of the other, but if they say "I look around" have them roll *Search*, "what do we know about this planet?" roll *Planetary Systems*, etc. If they want to do something for which the skill doesn't completely fit – there can be considerable overlap, especially in the Knowledge skills – increase difficulty by one level. The difficulty levels are:

Very Easy	1-5	Anyone could do it
Easy	6-10	Most people should be able do it, but still possible to fail
Moderate	11-15	Requires skill, effort, and concentration
Difficult	16-20	A decent character would succeed only occasionally
Very Difficult	21-30	A professional would have a tough time
Heroic	31+	The best in the galaxy <i>might</i> be able to do it

Some rolls, especially Perception skills, will not be against a raw difficulty, but will be **opposed**; e.g. rolled against the opponent's relevant skill. Such examples are in combat (*Blaster* vs *Dodge, Melee Combat* vs *Melee Parry, Starship Gunnery* vs *Space Transports*) or in character interactions (*Bargain* vs *Bargain, Con* vs *Con, Persuasion/Intimidation* vs *Willpower*). [Opinion: If a character beats the difficulty by 10+, consider giving them an extra bonus from the action (or CP). Conversely, if they fail the roll by 10+, consider giving a complication.] Be sure to think about **modifiers** to opposed rolls; if a character has a clear advantage, give them +5-10 to their roll depending on the extent. See individual skills for specific opposing skills and modifiers for specific situations.

The Wild Die. Oh, that wild die. This is basically symbolic of dumb luck. Have one die of each roll (usually a different-colored one) as the wild die; if they only have 1D (or less), then their only die is wild. (If their skill is 0D+1 or 0D+2, it is that number on any other total than a 1 or 6.) **On a 6, re-roll** the die and add it (keep rolling for successive 6s); this is the game's analog of critical hits on damage rolls. **On a 1** (1st roll only), either **subtract it and the highest die** from the total, or have a **complication** occur (sprained ankle, modified weapon or ship system is damaged, etc). The wild die is optional per GM.

"Free" actions. While still counting as actions taken in a round, no roll is needed for quick looks around for nothing in particular, picking up simple objects, walking at Move (or piloting a ship/vehicle) in VE-Mod terrain, reloading a weapon, or using a basic machine.

Scenes. The majority of the game is played in "scenes," where interaction is not turnbased and no specific time elapses. This is where the majority of the role-playing occurs. This is conversations, uncomplicated movements through cities, and the like.

Rounds. These are used in combat and in time-sensitive situations, e.g. chases, escape from exploding buildings, etc. They last around **5 seconds** apiece. Each character rolls **initiative** (Perception) to determine the order of actions. Rounds work as such:

- Characters declare **all** actions at the start of their turn in the round.
- Multiple actions may be done at -1D to *all actions* that round for each beyond the first. A player taking two shots is at -1D for both; a player drawing a weapon, shooting, and then running for cover is at -2D for all three, etc.
- After all characters' first actions are taken, second actions are taken in order, etc.
- Reaction skills still add to the multiple action penalty (MAP), but count for the rest of the round; for example, one *Dodge* is for all shots fired, unless you want to reroll at an additional -1D. Dodging and parrying require separate rolls.

Combat

2RE:87-99

Actions: See "Rounds" above for initiative. Drawing a weapon or setting a blaster to stun counts as an action (subject to the MAP). "Called shots" to hit a certain body part (useful for partial armor) are +1D difficulty for objects 10-50 cm in size (e.g. body part or large weapon) and +4D for objects <10 cm in size. Aiming for one round grants +1D to hit (plus any aim bonus, e.g. scope); no other actions can be taken while aiming.

Ranged combat: roll skill to hit. Difficulty is by range of the weapon used, listed as **Easy/Moderate/Difficult**. So, for the BlasTech DL-18 pistol, the range is 3-10/30/120; < 3 (point-blank) is Very Easy; 3-10 m (short) is Easy, 10-30 m (med) is Moderate, and 30-120 m (long) is Difficult. Weapons are not effective beyond max range. Some weapons have **Fire Control**, e.g. ship and mounted weapons; add this bonus to hit.

Grenades: If the thrower can't see the target, add +5-10 to the difficulty. If the roll misses, roll 1D for direction (see diagram) and 1D/range level for distance off-target. Damage is based on blast radius; see individual grenades. Grenades **can** be dodged. They can either explode on contact or be timed, allowing for re-throws.

Evasion is done using the *Dodge* skill (Dexterity) or the relevant piloting skill (or Mechanical) plus the vehicle/ship's maneuverability. As a **reaction**, this **replaces** the difficulty total (meaning it isn't always advantageous to dodge at long range). A character can evade as their **only action** in a round ("full dodge"); instead of replacing the difficulty with the evasion roll, **add it** to the range-based difficulty. **Shield** raising/changing arc (front/left/right/rear) may also be used as a reaction (see the skill): a vehicle/ship's shield die are the **total** to be spread across the 4 fire arcs.

Hand-to-hand combat: roll skill (or Dex) to hit. Difficulty is determined by the weapon (listed in the tables) or Very Easy for weaponless or claws/teeth combat (Str/Brawling).

Evasion depends on the defender's weapon and replaces the difficulty, unless called as a "full parry" action in which it *adds* to the attacker's difficulty (see above):

- Melee Parry if defender is holding a melee weapon. Defender gets a +5 bonus if the attacker is unarmed.
- *Brawling Parry* if defender is unarmed or holding a ranged weapon. Attacker gets a +10 bonus if the attacker is using a melee weapon.
- Lightsaber if the defender is holding a lightsaber.

Damage: roll the weapon's damage code, then roll and subtract the Strength/Body/Hull of the target plus armor or shield bonus (depends on physical or energy damage and hit location). Successive damage is **not necessarily cumulative.** If a character wearing **Armor** takes damage, the armor is likewise damaged in the location in which it was hit. See the Hit Location and Damage charts (p. 11) for the severity and effect of the damage.

Cover and obstacles: combat and Perception difficulties are affected by light/darkness, smoke, and objects behind which characters can take cover. If the attack roll would have hit *without* the cover modifier, their cover is hit, and the character *may* still take damage depending on the cover. See Cover/Sight Modifiers and Damage Chart.

Scale: it's easy for a person to hit an AT-AT, but it likely won't be damaged. See the Scale chart for modifiers. For smaller vs larger, add the difference to the hit and resistance rolls. For larger vs smaller, add the difference to evade/hit difficulty and to damage.

Gamemastering: Rules, Combat, and Movement Damage

LE Ch.5-7:pp. 87-129	E	Ch.5-7:p	p. 87-129
----------------------	---	----------	-----------

			Damage		2R	E Ch.5-7:pp. 87-129
Dmg	Character	Vehicle	Starship	Weapon	Armor (dmg to char)	Object (e.g. cover)
0-3	Stunned • -1D all rolls for rest of round and next • If times stunned in 1 min ≥ Str die -or->4 damage from Stun source: uncon 2D min Heal: Very Easy First Aid with medpac	-1D from shields; if down to 0D, controls ionized Controls ionized -1D all actions for rest of round and next	Shields blown -1D from shields; if down to 0D, controls ionized Controls ionized -1D all actions for rest of round and next If down to 0D maneuver: controls frozen 2 rds	No effect	No effect	No effect
4-8	 Wounded No actions for rest of round -1D all rolls until healed May be wounded twice (W2, -2D all rolls) If wounded 3rd time → Incapacitated Heal: Easy <i>First Aid</i> with medpac → fully healed Natural healing: 3 days rest, roll Strength; if <6 → W2 (if W) or incap (if W2), 7+ → fully healed 	 1-3: -1D maneuver; if down to 0D, -1 Move 4: one weapon destroyed, gunner takes damage 5-6: -1 Move Can be lightly damaged any number of times Passengers: 1D damage 	Light damage Roll 1D for effect: 1: -1D maneuver; if down to 0D, -1 Move 2: one weapon destroyed, gunner takes damage 3: one weapon inoperative (light dmg to fix) 4: HD: x2 Astrogation time, +10 diff to 1-rd jump 5: -1D shields; if down to 0D, controls ionized 6: -1 Move Can be lightly damaged any number of times Passengers:1D damage	Light damage -1D weapon damage Repair: Easy, 15% cost	Light damage -1 protection in hit area Repair: Easy, 15% cost	Light damage -4D damage to covered characters from source Can be lightly damaged any number of times
9-12	Incapacitated • Unconscious for 10D min; may awaken with Moderate <i>First Aid</i> roll (separate from heal) • No rolled actions until healed • If awake, max ½ move until healed • If wounded or incapacitated again → MW Heal: Mod <i>First Aid</i> → Wounded with medpac Nat: 14 days rest, Str: <7 → MW, 9+ → W2	1-3: -2D maneuver; if down to 0D, -2 Moves 4-6: -2 Moves If light or heavy damage again → severe damage Passengers: 3D damage	 -2D maneuver; if down to 0D, -2 Moves lose one weapon in one fire arc all weapons in one fire arc destroyed 	Heavy damage -2D weapon damage +10 diff to use weapon Repair: Mod, 25% cost	Heavy damage -1D protection in hit area Repair: Mod, 25% cost	Heavy damage -2D damage to covered characters from source If light or heavy damage again → severe damage
13-15	Mortally wounded • Unconscious until healed • May be wounded again without dying • Roll 2D (w/wild) each round: if roll < number of rounds MW → killed (can use CP/FP to ↑ roll) • If incapacitated or MW again → killed • To stabilize: Mod <i>First Aid</i> (delays for 1 hr) Heal: Diff <i>First Aid</i> → Incapacitated with medpac Nat: 35 days rest, Str: <7 → killed, 9+ → incap	1-2: destroyed engine, crash if high or all-out speed, stop if less; min diff Mod to stop safely 3: overloaded generator, explodes in 1D rounds 4: all weapons disabled 5: structural damage: 1D rd to eject/crash-land 6: destroyed Hight/heavy/severe damage again → destroyed Passengers: 6D damage	1: drive disabled (dead in space) 2: overloaded generator; explodes in 1D rounds 3: disabled HD; Mod repair (1 hr)	Severe damage Cannot be used Repair: V.Diff, 35% cost	Severe damage Loses all protection in hit area Repair: V.Diff, 35% cost	Severe damage -1D damage to covered characters from source If light, heavy, or severe damage again → destroyed, full damage to characters
16+	Killed	Destroyed 12D damage to passengers	Destroyed 12D damage to passengers	Destroyed	Destroyed (in area)	Destroyed (full dmg)

Char Hit Loc

Diff mod Cover

1/4

1/2

3/4

Full Cover: If attack roll beats initial hit difficulty but not the

Ion Effect

Ionized x1

Ionized x2

Ionized x3

Ionized x4

Controls dead

added modifier, then the cover is hit and receives

damage (see above). Most cover is 1D-6D character scale.

Ion/Tractor Beam Damage

If # ionized > maneuverability dice: controls dead

Note: shields are ineffective vs. ion and tractor beams

No effect

+1D

+2D

+4D

Can't hit

Dmg

0-3 4-8

9-12

16+

13-15

Roll	Hit location
1	Head
2	Upper torso
3	Lower torso
4	Arm (1-3 L, 4-6 R)
5	Left leg
6	Right leg

Ship Sensor Use

Cover/Sight Modifiers Light

Dim

Moonlight

V. thick Darkness

Tractor Beam Effect

Reeled in 1 unit. -1 Move

Reeled in 2 unit, -2 Moves

Reeled in 3 unit, -3 Moves

Reeled in 4 unit, -4 Moves

Smoke

Light

Thick

Lo	st Moves		Scale	•	I	alling	Damage
Moves	Max Speed		Scale	Mod		Ht (m)	Damage
-1	High (2x)		Character	0D		3-6	2D
-2	Cruising		Speeder	2D		7-12	3D
-3	Cautious (½x)		Walker	4D		13-18	4D
-4	Drive disabled		Starfighter	6D		19-30	5D
-5	Ship destroyed		Capital	12D		31-50	7D
		-					

Death Star 24D 51+

Grenade Miss (1D)

Missile/Torpedo Mod

	Astrogation	ſ	Vissile	/Torp	edo Mod		
Diff	Description	2D	Mishap Roll		+Diff	Spc	Atm
V.Easy	Common, previously traveled	2	HD cut-out/dmg: partial journey, repair: Mod, 1 hr		+5	3	100-150
Easy	Common, not previously done		Radiation fluctuations: +/- 1D hr per amount failed		+10	4	151-200
Mod	Uncommon, not previously done		HD cut-out: partial journey, must re-calculate		.15	-	201-250
Diff	Obstacles, e.g. black holes	7-8	Off course: completely different system		+15	5	201-250
V.Diff	Several obstacles/mass shadows	9	Mynocks: increase journey duration 1D days		+20	6+	251+
+30	No nav comp or astromech droid		Close call: random system inoperable, rep: Mod, 1 hr				
2x diff	Hasty entry (1 rd)	10	Roll 1D: 1: sublight drives, 2: weapons, 3: nav comp,				
+5	Light damage		4: escape pods, 5: shields, 6: main hyperdrive				
+10	Heavy damage		Collision: heavy dmg, 3D passenger dmg, hull rupture				
-1	Each extra hour for journey	11 12	Mod Survival to get into vacuum suit in 1 round				
+1	Each hour saved on journey	12	Fail: Stamina each rd or pass out, Easy, ↑1 diff/rd				

9D

Movement

Difficulty	Character (roll Running or movement skill)	Vehicle (roll piloting skill + maneuverability)	Starship (roll piloting skill + maneuverability)
Very Easy	Flat, clear, even ground with no obstacles	Flat, artificial surface with no obstacles, e.g. roads	Clear space, no navigational hazards
Easy	Flat/uneven ground, few small obstacles, e.g. field	Smooth surface with minor obstacles	Near other starships, space station, minor obstacles
Moderate	Rough ground, any area with many obstacles	Heavy traffic, rough terrain, storm, very uneven, fog	Crowded space, moderate debris, narrow area
Difficult	Densely packed, difficult to navigate, falling objects	Very rough, e.g. mountainside, crater field, forest	Many ships in immediate area, asteroids, debris
V. Difficult	Dangerous terrain, e.g. minefield, moving fans, etc.	Earthquake, fierce battle, collapsing terrain, explosions	Densely packed with asteroids, other ships
Heroic	Avalanche, exploding hallway, etc.	Avalanche, thick swamp, near-impossible	Narrow tunnel, major asteroid field
Fail 1-3	Slight slip: completes move, -1D all rest of round	Slight swerve: completes move, -1D all rest of round	Slight bobble: completes move, -1D all rest of round
Fail 4-6	Slip: ½ move, -3D all rest of round, -1D all next round	Swerve: ½ move, -3D all rest of round, -1D all next rd	Bobble: ½ move, -3D all rest of round, -1D all next rd
Fail 7-10	Fall: ½ move, no actions rest of round, -2D all next rd	Spin: ½ move, no actions rest of rd, -2D all next rd	Spin: ½ move, no actions rest of rd, -2D all next rd
Fail 11-15	Minor tumble: ¼ move, no actions this/next rd, -3D collision damage	Minor collision: ¼ move, no actions this/next rd, -3D collision damage (if anything to hit)	Minor collision: ¼ move, no actions this/next rd, -3D collision damage (if anything to hit)
Fail 16-20	Tumble: fall, no move, normal collision damage	Collision: no move, normal collision damage If nothing to hit: spin out of control/flip (GM choice)	Collision: no move, normal collision damage If nothing to hit: spin out of control
Fail 21+	Major tumble: fall, no move, +3D collision damage	Major collision: no move, +4D collision damage If nothing to hit: flip over or spin out of control	Major collision: no move, +4D collision damage If nothing to hit: spin out of control
Collision damage	Cautious 1D Cruise 2D High 3D All-Out 4D	Cautious 2D Cruise 4D High 6D All-Out 10D Head-on +3D rear-end/sideswipe -3D T-bone 0D	Cautious 2D Cruise 4D High 6D All-Out 10D Head-on +3D rear-end/sideswipe -3D T-bone 0D

Cautious: 0-½ Move, free action if VE/Easy/Mod terrain (doesn't count toward multiple action penalty), 1 diff level if Diff/VD/H | Cruising: ½-1 Move, auto success if VE/Easy/Mod terrain (still counts as action) High: 1-2x Move, \uparrow 1 lvl for D/VD/H, Stamina at 10 min | All-Out: 2-4x Move, \uparrow 1 lvl for VE/E/Mod, \uparrow 2 lvl for D/VD/H, can take no other actions, Stamina each min | Climb/Swim: 1/3 Move unless different for species Changing speed: 2 lvl/rd for Characters, 1 lvl/rd for Vehicles/Starships | Maneuver diff: +1-5: little effort/coordination, +6-10: modest effort/coord, +11-15: req concentration/difficult, +16+: v. difficult Converting Move to km/h: x0.72 for cruising, 1.44 for high, 2.88 for all-out (easier to use 0.75/1.5/3); Move 10 = 28.8 km/h All-Out | Converting Space to Move: Move = (Space x 20.7) + 200 (Easier to use 20)

Weapons, Armor, and Equipment

by Diem Ephée

Aodel Cost Avail Amm Range Dmg Special Sour											
Palm Blaster	200	2	3	2-3/5/10	2D		CRO:79				
Gee-Tech 12 Microblaster	400	2,R/X	2	1-5	2D+2	V.diff Search to find	GD:25				
Merr-Sonn Q-2	275	2,R/X	6	3-4/8/12	3D		2RE:229				
Merr-Sonn B22	300	2,R/X	10	3-4/8/12	3D		GD:24				
Czerka 411	300	1,R	10	2-4/8/12	3D+1		RAS:100				
Merr-Sonn Happy Surprise	325	2,R	8	3-5/10/15	3D+1		GG9:9				
Imperial Arms 22T4	375	3,X	7	3-5/10/15	3D+1		GG9:26				
SoroSuub Q-2	250	2,R/X	6	3-4/8/12	3D+2		GG9:35				
SoroSuub Q-2s5 MOA	1000	3,X	15	3-10/20/40	3D+2		GG5:65				
Merr-Sonn Quickfire-4	Aerr-Sonn Quickfire-4 300 2,R/X 10 3-4/8/12 4D GD:25										
er'N be'Milad Microwave Stunner 175 3,X 10 3-5/10/20 4D Phys/Stun; invisible beam Gom											

Model	Cost	Avail	Amm	Range	Dmg	Special	Source
COMPNOR Stun Pistol	300	2,F/R	10	3-10/30/60	2D	Stun	GD:26
Merr-Sonn IR-5 "Intimidator"	1250	3,X	50	3-7/25/50	3D	+2D to hit 2+ targets/rd	Gal:71
BlasTech DC-15s	1300	3,R/X	20	3-10/30/120	3D	Recharges 2 shots/rd	SWG
Drearian Def. Congl. Defender	350	1,F	50	3-10/30/60	3D+1		2RE:229
Merr-Sonn Model 6 "Quick-Six"	325	1,F	50	3-10/25/50	3D+2		RAS:99
KYD-21	500	1,F	75	3-10/40/60	3D+2	Silenced: +2D to hear	SWG
Galinolo XiX	500	1,F/R	50	3-10/25/110	4D		CRO:71
Merr-Sonn Model 44	500	1,F/R	100	3-10/30/100	4D		GG9:14
BlasTech DL-18	500	1,F/R/X	100	3-10/30/120	4D		2RE:229
Imperial Munitions SC-4	750	1,F/R/X	50	3-10/30/120	4D		GD:27
Imperial Munitions KK-5	750	2,R/X	100	3-10/30/120	4D		GD:27
BlasTech DH-17	800	2,R	100	5-15/30/120	4D	+1D hit	Tril:153
Chekla Arms B2 Blade-Pistol	1100	3,X	50	2-10/25/100	4D	Blade: Mod, STR+1D+1	Unk?
BlasTech DL-22	500	1,F/R/X	100	3-10/30/120	4D+1		GD:26
Merr-Sonn DD6	550	1,F/R	100	3-10/25/90	4D+1		GG9:54
Caelli-Merced Series III	900	4,R	100	3-10/30/120	4D+2	Skill>6D: +1D hit, else +5 diff	BSS:75
Luxan Penetrator	600	4,F/R	100	5-20/40/60	5D	Diff +1 lvl if no dodge att.	Gal:70
Merr-Sonn 434 "DeathHammer"	850	1,F/R	100	2-8/20/80	5D+1		GG9:11

Heavy	Blaster	Pistols
-------	---------	---------

Merr-Sonn Flash 4 750 1,F/R/X 25 3-7/25/50 4D+2 RAS:99 BlasTech DL-44 750 1,F/R/X 25 3-7/25/50 5D 28:23 BlasTech DL-44 750 1,F/R/X 25 3-7/25/50 5D 28:23 BlasTech DL-25 750 2,R/X 30 3-5/20/40 5D G6:9:9 BlasTech DL-6H 800 1,F/R/X 25 3-10/30/120 5D G0:27 Caliban Model X 750 2,R/X 30 2-5/15/35 5D+1 G69:63 Imperial Munitions HBP 1250 2,R/X 25 3-7/25/50 5D+1 G0:28 SoroSuub "Renegade" 750 2,R/X 20 3-7/25/50 5D+2 G0:29 SoroSuub Kylan-3 750 2,R/X 20 3-5/20/40 5D+2 G69:42 Caelli-Merced Sentinel IV 1200 4,R 100 3-10/30/60 5D+2 Skilb<6D: +1D hit, else +5 diff 853:75								
BlasTech DL-44 750 1, F/R/X 25 3-7/25/50 5D 2RE:23 BlasTech DY-225 750 2, R/X 30 3-5/20/40 5D GG9:90 BlasTech DY-225 750 2, R/X 30 3-5/20/40 5D GG9:90 BlasTech DL-6H 800 1, F/R/X 25 3-10/30/120 5D GG9:90 Caliban Model X 750 2, R/X 30 2-5/15/35 5D+1 GG9:60 SoroSubb "Renegade" 750 2, R/X 25 3-7/25/50 5D+1 G0:28 SoroSubb Kylan-3 750 2, R/X 20 3-5/20/40 5D+2 G69:95 Gaelli-Merced Sentinel IV 1200 4, R 100 3-10/30/60 5D+2 Ge9:85	Model	Cost	Avail	Amm	Range	Dmg	Special	Source
BlasTech DY-225 750 2,R/X 30 3-5/20/40 5D G69:9 BlasTech DL-6H 800 1,F/R/X 25 3-10/30/120 5D G0:27 Caliban Model X 750 2,R/X 30 2-5/15/35 5D+1 G69:9 Imperial Munitions HBP 1250 2,R/X 20 2-5/15/35 5D+1 G69:69 SoroSub "Renegade" 750 2,R/X 25 3-7/25/50 5D+1 G69:69 SoroSub Kylan-3 750 2,R/X 25 3-7/25/50 5D+1 G0:29 SoroSub Kylan-3 750 2,R/X 20 3-5/20/40 5D+2 G69:51 Caelli-Merced Sentinel IV 1200 4,R 100 3-10/30/60 5D+2 Skilb-6D: +1D hit, else +5 diff BSS:75	Merr-Sonn Flash 4	750	1,F/R/X	25	3-7/25/50	4D+2		RAS:99
BlasTech DL-6H 800 1,F/R/X 25 3-10/30/120 5D GD:27 Caliban Model X 750 2,R/X 30 2-5/15/35 5D+1 GG:66 Imperial Munitions HBP 1250 2,R/X 25 3-7/25/50 5D+1 GG:66 SoroSubb "Renegade" 750 2,R/X 25 3-7/25/50 5D+1 GD:27 SoroSubb Kylan-3 750 2,R/X 25 3-7/25/50 5D+1 GD:27 Caelli-Merced Sentinel IV 1200 4,R 100 3-10/30/60 5D+2 Skilb<6D: +1D hit, else +5 diff	BlasTech DL-44	750	1,F/R/X	25	3-7/25/50	5D		2RE:231
Caliban Model X 750 2, R/X 30 2-5/15/35 5D+1 G69-63 Imperial Munitions HBP 1250 2, R/X 25 3-7/25/50 5D+1 G69-63 SoroSubb "Renegade" 750 2, R/X 25 3-7/25/50 5D+1 G69-63 SoroSubb "Renegade" 750 2, R/X 25 3-7/25/50 5D+2 G69-63 SoroSubb Kylan-3 750 2, R/X 20 3-5/20/40 5D+2 G69-56 Caelli-Merced Sentinel IV 1200 4, R 100 3-10/30/60 5D+2 Skilb=6D: +1D hit, else +5 diff BSS:75	BlasTech DY-225	750	2,R/X	30	3-5/20/40	5D		GG9:9
Imperial Munitions HBP 1250 2,R/X 25 3-7/25/50 5D+1 Gb:28 SoroSuub "Renegade" 750 2,R/X 25 3-7/25/50 5D+2 Gb:28 SoroSuub Kylan-3 750 2,R/X 20 3-5/20/40 5D+2 Gc9:35 Caelli-Merced Sentinel IV 120 4,R 100 3-10/30/60 5D+2 Skilb<6D:+1D hit, else +5 diff	BlasTech DL-6H	800	1,F/R/X	25	3-10/30/120	5D		GD:27
SoroSuub "Renegade" 750 2,R/X 25 3-7/25/50 5D+2 GD:29 SoroSuub Kylan-3 750 2,R/X 20 3-5/20/40 5D+2 G69:56 Caelli-Merced Sentinel IV 1200 4,R 100 3-10/30/60 5D+2 Skilb>6D:+1D hit, else +5 diff	Caliban Model X	750	2,R/X	30	2-5/15/35	5D+1		GG9:63
SoroSuub Kylan-3 750 2,R/X 20 3-5/20/40 5D+2 G69:56 Caelli-Merced Sentinel IV 1200 4,R 100 3-10/30/60 5D+2 Skill>6D:+1D hit, else +5 diff BSS:75	Imperial Munitions HBP	1250	2,R/X	25	3-7/25/50	5D+1		GD:28
Caelli-Merced Sentinel IV 1200 4,R 100 3-10/30/60 5D+2 Skill>6D: +1D hit, else +5 diff BSS:75	SoroSuub "Renegade"	750	2,R/X	25	3-7/25/50	5D+2		GD:29
	SoroSuub Kylan-3	750	2,R/X	20	3-5/20/40	5D+2		GG9:56
	Caelli-Merced Sentinel IV	1200	4,R	100	3-10/30/60	5D+2	Skill>6D: +1D hit, else +5 diff	BSS:75
BlasTech T-6 "Thunderer" 1500 2,R/X 25 3-7/25/50 6D+2 GD:28	BlasTech T-6 "Thunderer"	1500	2,R/X	25	3-7/25/50	6D+2		GD:28

Blaster Carbines

Model	Cost	Avail	Amm	Range	Dmg	Special	Source
SoroSuub Quicksnap 36T/I	900	2,R	100	3-25/50/250	4D+1		CRO:60
BlasTech Sharpshooter V	1200	2,X	100	3-30/80/350	4D+1		Imp:129
SoroSuub Quicksanp 36T	900	2,F/R/X	100	3-25/50/250	5D	Diff +5 at long range	2RE:231
SoroSuub SwampTrooper Grappler	2000	3,X	100	3-10/30/100	5D	Hook: 6D dmg, entangled	PoM:18
N'gant-Zarvel 9118	1000	2	100	3-25/50/200	5D+1		RoE:62
Jer'N be'Milad Vel "Lightning Gun"	875	3,X	6	3-25/50/75	5D+2	Can't be set to stun	Gor:83
SoroSuub Bi-Polar BMC-150	1000	4,R/X	50	25-100/200/300	6D	May have 2x 4D instead	Gal:71
SoroSuub Stormtrooper Two	2400	2,R/X	100	3-30/50/200	6D+2		GG9:27

Blas	ter	Rifle
------	-----	-------

Blaster Rifles							
Model	Cost	Avail	Amm	Range	Dmg	Special	Source
Drearian Def. Congl. Light Sport	900	1,F	100	3-40/120/350	4D+1	Scope: +1D extra aim	2RE:231
Herloss HBt-4 Hunting Blaster	880	3	50	3-30/100/300	5D		Gal:83
BlasTech E-11	1000	1,R	100	3-30/100/300	5D	Scope: +1D extra aim	GD:31
SoroSuub Heavy Tracker 16	1000	1,R	100	3-30/100/300	5D		RAS:99
SoroSuub Stormtrooper/Freedom 1	1000	2,X	100	3-30/100/300	5D	Scope: +1D extra aim	2RE:231
BlasTech EKX-10	1100	3,R/X	100	5-50/150/350	5D		GG9:54
SoroSuub Firelance	1200	2,R/X	100	3-30/100/300	5D		GD:33
BlasTech Firearc 49 Speargun	3000	2,R/X	50/3	3-20/30/45	5D	Spear: range 3-7/25/50, 4D/2D/1D	GD:30
Merr-Sonn LD-1 Sniper	3000	2,F/R/X	100	2-50/150/500	5D	Scope: +1D+2 extra aim	RoE:62
Prax Arms AXM-50 "Blast and Smash"	4500	3,F/R	250/30	3-25/50/75	5D	Grenade: 5-25/100/200, radius 0-2/4/6, damage 4D/3D/2D	GG10:84
BlasTech E-11/S	7000	4,X	25/6	3-30/100/300	5D	Slug: 3-30/150/500, 4D	GG11:83
Merr-Sonn G8	1250	1,R	100	4-40/120/350	5D+1		RAS:99
BlasTech 500 "ESPO" Riot Gun	1500	2,R	300	3-30/100/300	5D+1	Rate 5; if hit, ↓diff 1 lvl	GD:32
Imperial Munitions StarAnvil	1250	4,X	50	3-25/50/250	5D+2	Scope: +1D extra aim	GD:34
BlasTech A280	1400	3,R/X	100	4-40/120/300	5D+2		RAS:99
SoroSuub Stormtrooper II	1600	2,X	100	3-30/100/300	5D+2	Scope: +1D extra aim	GG9:11
Exotac Arms EXP-7(a) Predator	7000	4,X	8	3-30/80/350	7D	Beam: +2D extra aim Mod Str roll to avoid recoil	GD:33

Repeating Blasters

Model	Cost	Avail	Amm	Range	Dmg	Special	Source
BlasTech Light Repeating Blaster	1500	2,X	300	3-30/100/300	5D+1	Rate 6; if hit, ↓diff 1 lvl	RoE:64
Merr-Sonn 3Z Light Repeater	2500	2,X	100	3-30/100/250	6D	Counts as single shot	HtE:105
BlasTech T-21 Light Repeater	2000	2,X	25	3-50/120/300	6D	Counts as single shot	2RE:231
BlasTech Medium Repeater	3500	2,X	200	3-60/150/400	7D	Requires tripod	HtE:105
Omitted are repeaters that rem	uire ner	monont	mount	ing non nortah	lo gone	rotors and multiple operation	Loro .

Omitted are repeaters that require permanent mounting, non-portable generators, and multiple operators.

Model	Cost	Avail	Amm	Range	Dmg	Special	Source					
Bacnor CPD-12 Hand Baton	50				4D	1/2/3m wide cone	Gal:74					
Bacnor CPD-12 Hand Baton	50	2,F/R/X	. 1	0-2/3/5	4D		Gal.74					
Koromondain RLW-77 Wrist Lasers	2000	2,F	15	0-2	4D	Mod diff or vs. parry Overload: 1-2/4/6, 8D/5D/3D	GG10:8					
Ssi-Ruuvi Ion Paddle Beamer	4000	4	25	3-4/8/12	4D+2 (Pt blk)	5D/4D/2D stun for 1D/2 h If dmg>4: head/torso = paralysis, limb: disabled	TaB:140					
SoroSuub X-45 Sniper Rifle	750	2,R/X	25	1-25/100/250	5D	If Long/called: Mod diff	GD:33					
						45° arc, ½ fire rate						
BlasTech DL-87 Firespray	1000	2,X	10	0-1/5/10	5D	<5m: no dodge, others - 1D	GD:30					
Charubah Hapan Gun of Command	17500	4,R/X	6	3-7/25/50	5D Sp	Vs Willpower: 0-3: -1D 1 rd, 4-8: -1D 1D rd, 9-12: - 2D 2D m, 13-15: -2D 2D h, 16+: -3D for 3D h, if Willpower < 0D = trance	CTD:54					
Pacnorval SIL-50 Sleep Inducer	2000	4,F	15	0-3/5/10	5D St.	Mod Stamina; sleep 1D h	Gal:76					
Merr-Sonn Disruptor	4000	4,X	10	0-3/5/7	5D+2	Rate 2/round	Gal:76					
Corondexx VES-700 Pulse Rifle	5000	4,X	15	1-10/20/30	6D	15°: 5D, 30°: 2D,	GD:34					
Merr-Sonn MSD-36 Hvy Disruptor	6000	4,X	10	0-3/5/7	6D		GD:28					
,, ,						45° arc, ½ fire rate						
Merr-Sonn Deck Sweeper	1500	2,X	5	3/5/10	6D St.	<5m: no dodge, others - 1D	GD:31					
Stokhli Spray Stick	14000	4,R	10	50/100/200	6D St.	Entangled vs 6D Str	TT:194					
SoroSuub Standard Disruptor	3000	4,X	5	0-3/5/7	6D+2		GD:26					
Sorosuub standard Disruptor 3000 4,X 5 0-3/5/7 6D+2 GD:2 Missile Weapons: Projectile/Flechette Launchers												
				-			6					
Model	Cost	Avail	Amm	Range	Dmg	Special	Source					
BlasTech CSPL-12 "Caspel"	3000	2,X	4	5-50/100/250	-	Can launchanything	Imp:12					
Prax PRP-500 Protector HoldOut	250	2,F/R	6	1-5/15/25	1D	3D-5D based on dart mixture						
Drolan QuickShot Wrist Launcher	500	3	2	1-4/10/20	2D+2	Darts, may load with other						
Malaxan DWG-5 Flechette Pistol	500	3,F/R	8	10-20/50/100	3D	5D/4D/3D for S/M/L rg	Gal:72					
Drolan Repeating Crossbow	700	2	20	3-8/20/35	3D	Crossbow; rate 2	GD:17					
Locris MGL-1 Micro-grenade Lchr	2500	3,F	30	3-25/100/200	4D	Rad 0-2/4/6, 4D/3D/2D	GG10:8					
Susuax Verti-Go Line Thrower	400	2	1	10-30/75/150	4D+2	Ascent 6 m/s	GD:83					
Golan Arms Mk-127 Wrist Blade	700	3,F	2	10-20/30/50	5D	May do 2x3D	Gal:77					
Salus DF-1 Duo-Flechette Rifle	1000	3,R/X	5	3-10/30/60	5D		GD:17					
Prax HB-4 Projectile Rifle	1500	4,F/R	6	50-1/4/8 km	5D	+1D+1 aim for >1 km/rd	Gal:72					
Golan FC1 Flechette Launcher	800	2,F/R/X		5-25/100/250		Rad: 1/3/5, 6D/5D/3D Anti-speeder: 5D/4D/3D	GD:18					
Frohad's Magna Caster-100	2000	3,F	10	5-50/75/100	6D	Med 5D, long 4D	Gal:75					
	eano	ns: Gra	anade	/Missile/Ro								
						Special	Source					
Model	Cost	Avail	Amm		Dmg	•	CRF:72					
Zone Control Viper Grenade Lchr	500	3,R	5	1-250/350/500	-	As per grenade, 2 rd/load	CRF:/2					
Locris RDP-12 Rocket Launcher	1500	3,F/R	4	3-30/100/300	4D	Can be 5D stun, -1D all/6 rds, diff <i>Stamina</i> or incap.	GG10:8					
SoroSuub Firestorm-1 Mini-Miss	1500	3,R/X	3	3-40/120/400		Rad: 0-2/8/12/20, 5/4/3/2D	GD:63					
Mon Cal Mini-Torpedo Launcher	1250	3,X	3	3-30/120/350		May be fitted to armor	GD:64					
Merr-Sonn RPS-8 Rocket Launcher	1500	3,F/R	4	3-30/100/300		1m radius	RoE:65					
BlasTech Portable Rocket Lchr	2600	3,X	10	25-100/300/500			GG10:6					
Stouker Concussion Rifle	3500	4,R	100	5-20/60/110	6D	Rad 0-1/3/5, 6D/4D/2D	DF					
Arakyd Mini-Proton Torpedo Lchr	4000	3,X	6	25-100/300/700	6D	Back-mounted	Imp:47					
Merr-Sonn PLX-2 Missile Launcher	4000	2,X	2	25-100/300/500	6D	Aim: lock (2 km), 4D/rd, if misses by 10, loses target	Imp:12					
Merr-Sonn PLX-4 Missile Launcher	6000	3,R	4	100-500/3/10	6D	Aim: lock (2 km), 4D/rd, if misses by 10, loses target	TT:193					
Golog-Bertum Apex Incisor SAM	1000	2,X	1	0-50/250/1k	7D	Firer: easy Dodge or 3D dmg	GD:40					
Aeramaxis Concussion Missle Lchr	2000	2,X	4	20-50/200/500		2 rd to hit long-range;	WBC:5					
Kessler J8Q-128 Finbat Anti-Walker	4000	3,R/X	1	0-50/250/500	12D	2 rd to hit long-range; V.diff to shoot down	GD:40					
	Μ	issile V	Veapo	ons: Stun/Bi	ind							
Model	Cost	Avail		Range	Dmg	Special	Source					
			-	<u>.</u>		BG1: 5D stun; BG2: 4D stun, -2D Dex/Str for 1Dx10 min:						

Model	Cost	Avail	Amm	mm Range		Special	Source			
Xerithin BGA-900 Bio-Guard	100	3,F/R	1	0-2/3/5	-	BG1 : 5D stun; BG2 : 4D stun, -2D Dex/Str for 1Dx10 min; BG3 : 4D stun, blind 1D min; BG4 : 4D stun, uncon 1D min	Gal:76			
Golan RGL-80 Electronet Gren Lchr	2000	2,F	5	10-250/350/500	1-10D	Var stun/normal dmg	GG10:82			
Salus Tangler Elite 1	900	4	5	5-10/30/60	2D	4D Stun, Str 4D	GD:73			
Thalassian Corodex Snare Gun	1200	3,F/X	6	5-10/25/50	2D St.	Str 3D, +1D/round	GG11:81			
Merr-Sonn Anti-Riot Tangle Gun 7	300	3,X	15	3-10/20/25	4D	Str 5D, free if 2x web roll	CRF:74			
Amberlandrax Squib Tensor Rifle	15000	4,R/X	50	25-75/150/250	4D	+1D dmg each hit <30s	Gal:89			
Conner APNG3 Net Gun	750	2,R/X	1	3-10/19/25	5D	5D Stun, Str 5D	GD:63			
Loronar ABX-110 ABC Scrambler	3000	2,R/X	1	50-200/350/500	8D St.	rad 0-10/20/30, 8D/5D/3D	GG10:82			
	Firearms									
Model	Cost	Avail	Amm	Range	Dmg	Special	Source			
Brisallon Bio-Tractant Repulsor	200	4	6	0-5 (Mod diff)	-	Diff Willpower or stop	Gal:77			
Aeramaxis PDW-50 Ionic Tingler	300	3,F/R	5	0-3/6/10	2D	5D stun	Gal:74			
Coruschal Slugthrower	300	2,F	16	3-10/30/60	3D	-1D dmg to armor	2RE:229			
Oriolanis Blaster Buster	350	2,F/R	4	0-3/10/20	3D	To blaster; homing	Gal:73			
Kelvarlek Dissuader KD-30	400	3,F	6	50/75/100	3D	Rt 2, Aim +1D, 3D acid/3 rd	Gal:74			
Barimoq Protector Revolver	200	3	5	3-10/30/55	3D+1	-1D dmg vs armor	AJ15:191			
Czerka Adjudicator	300	2,F/R	4	1-5/10/25	3D+1	Spring clamp: +1D draw	Gal:73			
Mennotor FAS-430 Neural Pistol	4000	4,R/X	60	3-10/25/50	3D+1	6D stun, diff Stamina awake	GG10:83			
Mennotor FAS-430 Neural Rifle	5000	4,R/X	240	3-20/50/150	3D+1	6D stun, diff Stamina awake	GG10:83			
Czerka SH-9 Pistol	600	4	10	3-10/30/60	3D+2	Silenced	RoE:63			
Golan Blister Blaster	300	3,F/R	8	5-20/40/60	4D	3D/2D/1D x3 rds (burns)	Gal:73			
Jer'N be'Milad Vel Hammer	250	3,X	8	2-8/20/40	4D+1	Mod Str to fire or -1D	Gor:83			
Adostic Arms 8-ga Shotgun	500	3,R	2	3-5/10/25	5D	-1D dmg to armor	CRO:46			
Merr-Sonn C-22 Flame Carbine	500	4,X	10	3-4/5/7	5D	3D for 5 rounds, rate 1/2	GD:23			
Merr-Sonn CR-24 Flame Rifle	700	4,X	25	3-5/7/10	5D+1	4D for 10 round, rate 1/2	GD:24			
Czerka Vehicle Flamer	2000	2,X	50	3-7/10/20	5D+2	Speeder, 4Dx5 rd, rate 1/2	RoE:64			
Verpine Shatter Gun	30000	4,F/R/X	100	40-400/900/1.5	6D	Fragile; 1D body	Gal:91			
Morellian .48 Enforcer	6000	4,R	4	1-25/75/150	6D+1	↑diff 1 lvl/extra shot	GD:19			

Weapons, Armor, and Equipment

by Diem Ephée

		Brav	wling We	apons	-	
Model	Cost	Avail	Diff	Damage	Special	Source
Combat gloves	200	1,F	Easy	STR+2		D20:131
Standard Buzz-Knucks	500	2,R	Difficult	STR+1D	Phys -or- 6D stun	DE:42
Palandrix PPG Stun Gauntlets	300	2	Easy	STR+2D	Stun, 10 charges	GD:12
	St	andar	d Melee	Weapon	s	
Model	Cost	Avail	Diff	Damage	Special	Source
Standard Staff, Club, or Knife	15	1	Very Easy	STR+1D		Gal:82
Standard Gaderffii (Gaffi Stick)	50	3	Easy	STR+1D		Tril:150
Standard Bayonet	75	2,F	Easy	STR+1D		Gal:82
Garrote	200	1	Moderate	STR+1D	+10 diff for Brawling parry	RoE:44
Merr-Sonn Snap Baton	200	2	Moderate	STR+1D	Retractable (12 cm \rightarrow 1 m)	RoE:60
Ssi-Ruuvi Fft Knife	2000	4	Moderate	STR+1D	+1 diff level for non-clawed	TaB:139
Merisee Loag Curved Dagger	3000	4,R	Easy	STR+1D	3D poison x5 rd	AJ14:137
Standard Spear	60	1	Easy	STR+1D+1		Gal:82
Ekkar Arms D'skar Dagger	150	3	Moderate	STR+1D+1		PG3:50
Rodian Ceremonial Dagger	160	3	Easy	STR+1D+1		CRO:41
Rantok Serrated Dagger	1500	4	Difficult	STR+1D+1	2hand: ↓diff 1 lvl, STR+2D+1, user can't parry	GD:11
Ekkar Arms Ar'gor Blade	175	3	Moderate	STR+1D+2		CRO:47
Rodian Razor-Stick	1200	3,R	Moderate	STR+1D+2	Diff Stamina to avoid 1D/rd	GG10:65
Alliance Infiltrator Multi-weapon	2000	3,X	Easy	STR+1D+2	Combo blade, club, garrote	RoE:60
Standard Axe	100	1	Moderate	STR+2D	Max 5D	Gal:82
Standard Sword	125	1	Moderate	STR+2D	Max 6D	AJ2:203
Ekkar Arms Coyn'Skar Polearm	400	3	Moderate	STR+2D	Hook: V. diff, STR+2, disarm	PG3:50
Xana MSW-9 Molecular Stiletto	400	4,R/X	Moderate	STR+2D	Retractable 30 cm blade	Gal:69
Alliance Slicewire	2000	4,X	Difficult	STR+2D	Can be used vs. speeder/ship	RoE:58
Bitthaevrian Dematoil Morningstar	3000	4,X	Moderate	STR+2D	\$200, Av 2 for Bitthaevrians	GD:9
Trandoshan Thrar'kor Blade	1500	3,R	Moderate	STR+2D+2	+1 diff level for non-clawed	AJ4:234
Togorian Sc'rath Scimitar	3000	4,R	Moderate	STR+2D+2	\$1000, Av 2 for Togorians	AIR:74
Scitrok Monk Ceremonial Scimitar	3000	4	Difficult	STR+3D	Max 6D+2, miss >10: dmg self	GG8:84
Ekkar Arms Sat'Skar Sword	700	3	Difficult	STR+3D+1		PG3:50
	P	owere	d Melee	Weapon	s	
Model	Cost	Avail	Diff	Damage	Special	Source
Sabrashi FSI-200 Fear Stick	600	4,F	Moderate	2D Stun	Diff Stamina/Willpower not to flee	Gal:68
SoroSuub CS-12 Stun Master	575	2.R	Very Fasy	4D+2 Stun	5 chg. +2D vs scanner. +1D vs Search	GD:10

Sabrashi FSI-200 Fear Stick	600	4,⊦	woderate	2D Stun	Diff Stamina/ Willpower not to flee	Gal:68
SoroSuub CS-12 Stun Master	575	2,R	Very Easy	4D+2 Stun	5 chg, +2D vs scanner, +1D vs Search	GD:10
Koromondain SVT-300 Stun Cloak	1500	2	Moderate	5D Stun	3 chg, Easy hit if attacking Diff parry for attacker to avoid	GG10:86
Standard Vibro-shiv	200	2,F	Easy	STR+1D	Max 6D	Gal:82
Sancretti Rodian Cryogenic Whip	350	3,F/R/X	Moderate	STR+1D	4D stun, Mod Stam or -1D dex	Gal:70
Merr-Sonn Z2 Stun Baton	400	2,R	Easy	STR+1D	Phys -or- 5D stun	GD:12
Palandrix Power Cane	400	3,F/R/X	Easy	STR+1D	Point: 1D-5D (set), Mod diff	Gal:69
Merr-Sonn Taser Staff	500	2,R	Moderate	STR+1D	50 chg, may do 5D or 5D stun	GD:13
TholCorp Neuronic Whip	700	4,X	Moderate	STR+1D	Phys -or- 5D stun	GD:10
Merr-Sonn Vibrobayonet	300	2,F	Easy	STR+1D+2	May affix to rifle	Gal:82
LaserHone Talon Vibrodagger	50	2,R	Easy	STR+2D	Max 6D	GD:13
SoroSuub Controller Force Pike	500	2,R	Moderate	STR+2D		Imp:124
Togorian Yil Tribe Scimitar	8500	4,F/R	Moderate	STR+2D	4D stun	Gal:70
Greel Logging Vibro-Saw	400	1,R	Moderate	STR+2D+1		GD:14
Merr-Sonn Z6 Stun Baton	300	2,R	Easy	STR+2D+2	Stun only	GD:11
Standard Vibroblade	250	2,F	Moderate	STR+3D	Max 6D	2RE:228
LaserHone Duelist Vibrorapier	300	2,R	Moderate	STR+3D	Max 7D	GD:14
Power Sword	600	2,R	Difficult	STR+3D		DE:42
Standard Vibro-Axe	500	2,R	Moderate	STR+3D+1	Max 7D	2RE:228
Yalandross Jengardin Double-VB	6000	4,R/X	Difficult	STR+4D+1	Max 8D, 2-hand, miss>10: dmg self	Gal:69

Thrown Weapons

Model	Cost	Avail	Range	Damage	Special	Source
Kerestian Darkstick	4000	3,X	5-10/30/50	4D+2	Uses (A)Darkstick skill, curved energy blade; if hit by>5: auto catch	GG12:47
Tunroth Klirun Bow	400	4	3-10/40/140	5D (arrow)	Req. 3D Str, stun arrow: 4D+2	AIR:30
Chestrashi Void Spear	5000	4,F/R/X	5/10/20	STR+1D	Diff Stamina q5min or 6D dmg	Gal:86
Curva Blade	400	3,R	3-5/8/15	STR+1D	Mod Thrown Weapons to catch	AJ:79
Standard Throwing Knife	50	1	2-3/5/10	STR+1D	Max 6D	2RE:228
Rodian Repulsor Razor	3000	4,F/R/X	25-50/150/300	STR+1D+2	Diff Stamina q3min or 3D dmg	Gal:89
Whiphid Tarpoon	2500	3	3-5/10/20	STR+2D	Max 6D; if hit>5: lodged, can drag with opposed Str roll	SEPG:87
Mistryl Zenji Needle	3000	4	3-5/10/20	STR+3D+1	STR+1D without specialized skill	GD:15

Weapon Accessories

Accessory	Cost	Avail	Special	Source
Standard Scope	250	2	+1D to aim	-
SoroSuub True-Site System	500	2,R	Projected hologram crosshairs, +1D to aim	GD:88
BlasTech RamTek Portable Recharger	750	4,F/R	Recharges pack in 2 minutes, portable	Gal:79
Merr-Sonn Ranging Macroscope	750	2	+3D to med/long range; requires Mod Sensors roll	RoE:41
Novaless Soni-Optics Target Imager	800	2	+1D+2 to aim within 50 m	Gal:79
Merr-Sonn Silencer	1200	2,R	Absorbs sound, eliminates Perception check to hear	RoE:62
Blaster Gas Canister	1250	2,F/R	Automatically reloads power pack in 10 rounds	RoE:67
NeuroSaav 3K40 Targeting System	5000	2,R	Link up to 5 armor-mounted weapons, +1D to hit	H&S:12
		G	renades	

			Gici	luucs			
Model	Cost	Avail	Range	Radius	Damage	Special	Source
Nacht-5 Smoke Grenade	25	2,R	3-7/20/40	0-3	-	+2D to all sight checks	RoE:66
Czerka T289 Gas Grenade	325	2,X	0-8/16/25	0-2/20/40	4/2/1D	Stun	GD:41
0033X Incendiary Grenade	300	1,R	3-7/20/40	0-2/4/6/10	4/3/2/1D	Fire	GD:42
Czerka Spore/B Stun Grenade	300	2,X	0-8/16/25	0-2/20/40	4/3/2D St.	If resist wild=1: resp failure (mort wound)	GD:41
Credit Case Surprise	75	2	-	0-3/6/9/12	5/3/2/1D	Stun, 60° arc	Gal:75
Sessian I-79 Concussion Stick	100	3,F/R/X	3-4/7/12	0-1/2/4	5/4/2D	Stun	Gal:68
Ssi-ruuvi Gas Grenade	1000	4	3-7/20/40	0-5/10/15	5/4/2D	If dmg>Str: uncon 2D h	TaB:140
BNO Impact Grenade	50	2	3-7/20/40	0-2/4/6/10	5/4/3/2D		RoE:69
C-16 Frag Grenade	200	1,R	3-7/20/40	0-2/4/6/10	5/4/3/2D	May be set/timed	2RE:233
Merr-Sonn C14A Stun Grenade	450	2,R/X	0-8/16/25	0-2/4/6/8	6/5/3/2D	Stun; rechargeable	GD:42
Merr-Sonn G20 Glop Grenade	275	2,R/X	3-7/30/60	0-1/3/5	6/5/3D	Dmg = Str to break	GD:42
Galentro Anti-Vehicle Grenade	750	2,R/X	3-7/20/40	0-2	7D	Speeder or character	GD:41
Caelli-Merced Ice Spike	800	2,F/R	1-2/5/8	0-1/4/6/8	8/6/4/2D	Ice	BSS:104
Thermal Detonator	2000	2 X	3-4/7/12	0-2/8/12/20	10/8/5/20	0-3 round timer	2RF:233

	Mines and Explosives											
Model	Iodel Cost Avail Radius Damage Special											
Standard Detonite Cube	50	2	1 per cube	1D/cube	Speeder, requires detonator	2RE:63						
Merr-Sonn Pre-Shaped Charge	200	2,R	0-2	2D	Speeder, mod diff, +2D dmg	GD:45						
Merr-Sonn Flex-5 Detonite Tape	1500	2,X	0-0.5	3D	Per 5 m	GD:44						
TasCorp Blaststick	50	3,F	0-2/4/6/8	3/2+2/2/1D	Speeder; requires detonator	AJ15:187						
Standard Mine	750	2,X	0-2/4/6/10	5/4/3/2D	Speeder	2RE:234						
Sorosuub XG Anti-Grav Field Mine	40	2,X	0-2/4/6/10	6/5/3/2D	Speeder, trigger by repulsor	RoE:69						
Merr-Sonn LX-4 Proton Mine	750	2,X	0-5/8/12/20	6/5/4/3D		Imp:129						
Mesonic E-Mag Mine	200	2,R/X	Vertical	7D	6D to detect <25m above ground	GD:44						
Lowickan Firegem	45000	4,X	0-50/100/300	8/6/4D	Walker	GD:45						
Mesonics Focalized Explosive	2500	2,R/X	0-2	10D	Speeder	GD:46						
Alliance Baradium Thermal Well	4000	4	0-1	10D	1 on wild – premature expl.	RoE:70						
Gatrellis Plasticene Thermite Gel	1000	2,X	Area of gel	20D/kg	1 kg = 20 m ² , 6 rounds/kg	GD:46						

Vs personnel/speeders: Demolitions roll to set = Search to find and Dodge to avoid Vs fixed objects: difficulty based on structure (easy = wood, V.diff = heavily armored door), +1D dmg per 5 over roll

Staliuaru Bouy Armor anu Vests											
Model	Cost	Avail		Phys		Special	Source				
Standard Camouflage Fatigue	100	3	All		-	+2D Sneak if >35m, may overlay	GG5:62				
A/KT Camouflage Poncho	250	1	All	-	-	+1D Sneak, +2D if >35m, may overlay	RoE:33				
A/KT Shadowsuit	600	3	All	-	-	+2D Sneak, includes vs sensors/IR	RoE:34				
Syncronics ENVC-370 Body Glove	4000	3,X	2-6	-	+1D	Can underlay, destroyed if wounded	GD:59				
Creshaldyne Barabel Microbe Vest	30000	4	2-3	-	+1D	+1 for each blaster hit up to 3D, -1 for each 3 min without, destr if >4 dmg	Gal:85				
Karflo Thinsuit	900	2	2-6	+1		Air filter, -30-100°C, may underlay	RoE:33				
Voyage Light Scout Armor	700	2	All	+1	+1	Binocs, air filter, +1D Sneak in nature	RoE:34				
Shockball Uniform	50	1	2-6	+2		Helmet: +1 phys	CRO:77				
Malik A-5 Envirosuit	1000	2	All	+2	+1	-1D Dex, -60-150°C, air filter (6h supply)	Gor:84				
SeaScape Hardshell Aquasuit	400	2	All	+2	+2	-2D Dex on land, +2D Swimming 200m depth, Move 12, 6h air supply	GD:60				
Corondexx Blast Vest	3000	2	2-3	+2	+1D	Ablative field, 10 min charge, may stack	GD:49				
Core CV14-B Concussion Vest	400	1	2-3	+1D	-	Includes crash and falling, may stack	GD:52				
Standard Blast Vest	300	1	2-3	+1D	+1	May stack	2RE:234				
A/KT Tuff1 Combat Jumpsuit	500	2	All	+1D	+2		Gal:80				
ProTech SupraLink	500	1	All	+1D	+2	-1D Dex, may stack 2 pairs	GD:57				
Vectac Versatex Survival Suit	1050	2	All	+1D	+2	Air filter, comlink, lamp, -30-100°C May change color in 1 round	Gal:57				
Creshaldyne Camo Armor	1500	2	2-6	+1D	+2	+1D difficulty to find if motionless	GD:49				
Castaan Staad Twi'lek Armor	750	3	2-3	+1D	+1D		GD:50				
Locris Smasher Armor	1250	3	All	+1D	+1D	+2D Str dmg, climb/jump, lift checks	GD:60				
Drolan TYI Flex-Armor	2000	3	All	+1D	+1D	-1D Dex; may modify to +2D phys only	GD:54				
Koromondain Mk-45 Vest	1250	1	2-3	+1D+2	+2	May stack	GD:56				
Creshaldyne Riot Armor	500	2	2,3,5,6	+2D	+1D	30m IR motion sensor; 5-6 front only	GD:50				
Ubese Raider Armor	1000	3	1-3	+2D	+1D	Air filter, no visual stun damage	GD:61				
Corellian 611 Combat Armor	5000	3,F	1-3	+2D	+1D	+10 to swimming difficulty	GD:50				
Rodian Chattza Protector Armor	5000	3,X	All	+2D	+1D	-1D Dex, worn by Rodian sec forces	SEPG:12				
Corellian A3AA Def. Module	8500	4,X	All	+2D	+1D	-1D Dex, ↓blaster dmg received 2D	GD:48				
Arelik Armor	10000	4,X	1-4	+2D	+1D	-1D Dex, +1D Search, IR sensor, air filter	GD:48				
Min-Dal JX4 Gladiator Armor	50000	4,X	All	+2D	+1D	Jet pack (10 chg, move 100), Conner Net Gun (L), Vibro-Shiv (R)	GD:54				
Ekkar Coynite Battle Armor	150	3	All	+2D	+2D	-1D Dex, Coynites/allies only	GD:51				
Core World Dura-Armor	8000	3	All	+2D	+2D	-2D Dex/Per	GD:53				
Salus Corp Stalker Armor	8000	3,R	All	+2D	+2D	-2D Dex, cannot hide/sneak/swim Tangle gun (R): 3-10/30/60, 4D stun Flechette rifle (L): 3-10/30/60, 5D Retractable blade (R): STR+2D Sensor/targeting: +1D hit and Search	GD:60				
Simcronics MagnaForce Wrist-worn Security Shield	25,000	4,R/X	All		4D	Easy <i>Melee Parry</i> to activate, creates shield 50 cm in diameter. To use: roll <i>Melee Parry</i> , if > attac, treat as cover with 4D body; lasts 2 minutes	Gal:92				

		Μ	lilitary	-Issu	e Arm	or	
Model	Cost	Avail	Cover	Phys	Energy	Special1	Source
Imperial Scout Trooper Armor	8000	3,X	All	+2	+2	MFTAS, binocs (1 km), sensors (+2D Repulsorlift Op), util belt, body glove	RoE:100
A/KT Espo Blast Vest/Helmet	200	2,R	1-3	+1D	+1	-1 Dex, helmet/vest 200 apiece	GD:53
Imperial Gunner Armor	1000	3,X	All	+1D	+2	+2D Capital gunnery	GG1:55
Imperial COMPNOR Armor	2000	4,X	All	+1D	+2	Worn by Imperial intelligence	RoE:96
Imperial Field Armor	1000	2,X	All	+1D	+1D		GG3:40
Imperial AT-AT Operator Armor	3000	3,X	All	+1D	+1D	-2 Dexterity, internal comlink	GG3:38
Rebel Raptor Commando Armor	5000	3,X	All	+1D	+1D		CTD:37
Imperial Storm Commando Armor	10000	3,X	All	+1D	+1D	MFTAS (+3D Per), binocs (1 km), +1D Sneak, util belt, body glove	RoE:102
Espo Riot Armor	4000	3,X	All	+2D	+1D	-2 Dex, 2-6: -1 resist (+1D+2/+2)	GD:54
Coruscant Guard Armor	6000	3,X	All	+2D	+1D	-1D Dex, null darkness penalty, air filter, comlink scrambler, body glove	RoE:102
Imperial Stormtrooper Armor	10000	3,X	All	+2D	+1D	-1D Dex, comlink, body glove, MFTAS, util belt	2RE:234
Goroth Planetary Police Armor	8000	3,X	All	+2D	+1D+1	-1D Dex, 10h air, -75-170°C, comlink, MFTAS, survival kit, 150km beacon	Gor:86
Imperial RadTrooper Armor	25000	4,X	All	+3D	+1D	-1D Dex, comlink, radiation-proof, body glove, MFTAS, util belt	RoE:101
Imperial Dungeoneer Armor	50000	4,X	All	+3D	+2D	+1D Search <10m, air supply, unique key fastener	DE:41

MFTAS (Multi-frequency target assessor system): +2D Perception in low visibility, +2D to hit targets moving >10 m/rd Imperial utility belt: high-tension wire, grappling hooks, spare power packs/comlink, flares, 2 medpacs, camo-tent, rations

BioTech Medkit

Item

Athakam II Med Unit

Cryoncorp Mediscan 21

Mahled Servo Slippers

BioTech RFX/K Medisensor

Kirgalis Abyssin Grafting Patch

Hadrassi PFG-700 Protein Repl.

Duwani UniSlice Code Slicer

Opirus KL-543 Tri-Laser Engraver

BothiCorp VoiceBox Duplicator

Shipboard Security Jacking Kit

Illicit Electronics Flesh Camo

Typical Lock-Breaking Kit

Outlaw Tech Lock Breaker

Corellidyne Doubler Suit

Fingerprint Masque

Retinal Disguiser

Master Coder Chip

Praxen PSP-278 Survival Pod 13500

Athakam Hyperbaric Chamber 50000

Zaltin/Xucphra Bacta Tank Athakam/RMSA BioScan Unit 13000

3000 2

3000

5000

5000

5000

5500 3 9000

Cost

2000

4000

5000

8000

8000

12000

15000

25000

25000

30000 4.X

3.X

3

3,F

2

Avail Function

10x medpac, can use (A) Med for field surgery (uses all)

+1D to FA/(A)Med, same diff as Medpac to setup

Negates high-gravity penalties

Security Device Countermeasures

4,R/X +2D Security to bypass locks

Diff FA roll, can replicate 2 L blood in 1 h

3,F/R Enables forgery, requires protective eyewear

4,F/X +3D Security to break a ship's security system

Has FA 5D, (A)Med 1D, portable (20 kg), 10 uses (can restock)

+2D FA/(A)Med if linked with med comp (300m civ, 2km mil)

Diff FA or Easy (A)Med, time: W/W2 2D h, I 8D h, MW 2D d

Heroic FA or VE (A)Med, time: W/W2 1D h, Inc 4D h, MW 1D d 2RE:99

+2D to FA/(A)Med, Easy-Diff Computer to setup, not mobile GD:101

Easy Computer, mod FA for W/Inc, +1 lvl for MW; cannot worsen Gal:40

3,F Can create comfortable atmosphere for any species/condition SotE:112

4,X Retina/Flesh/Vox/Card: +1/3 Computer roll to Security/Con Gal:95

3 +1D Security to bypass code- or combination-based devices

2,X Able to break voice locks; Security roll vs. lock's diff rating

4,X Easy Computer to create duplicate, V.diff if from scratch

4,X Easy (A)Med for pre-existing pattern, V.diff if from scratch

200000 4,X +1-+4D for any electronic system; failure or 1 on WD = alarm GD:98

Diff Computer to set image, easy Mech to project

V.diff Search to determine true vs. double

Mod Security, diff Computer, 1000 Cr per system profile

Weapons, Armor, and Equipment

ltem

lliwon Vennoc-x Chronometer

BlasTech MS34 Motion Trip

SoroSuub Heat Sensor Trip

Locris MLC-50 Magna Lock

VerenData Imperial Holoseal

Zone Ltd. Pressure Plate Trip

SoroSuub Wanderer Chest

Merr-Sonn LCT Laser Trip

Zone Ltd. Repulsorfield Trip

Casilis BiVVoL Voice Lock

Varge Cipher Combo Lock

Varge CS20 Console Lock

Aratech Cardset System

Novaplex Monofil

Screen Guards

Gal:40

GD:103

RoE:39

Gal:85

Gal:45

Gal:39

Source

GG11:86

GD:99

GD:99

RoE:45

GG11:84

TT:188

GG11:84

GG10:88

GD:96

Source Gal:44

RoE-42

RoE:42

Gal:31

PSG:51

GD:76

RoE:42

SEPG:84

Gal:31

RoE:43

Gal:12

PSG-55

PSG:56

PSG:55 Gal:59

PSG:55

PSG-52

PSG:56

Gal:28

Source GG10:89

GD:73 GG10-89

Gal:53

GG10:89

GD:72 GG10:90

GD:74

Source

AJ13:158

dissolve sooner GD:70

					ed Ar		
Model	Cost	Avail	Cover	Phys	Energy	Special	Source
Galax Systems Powersuit	500	2,F	2-6	-	-	-1D Dex, +3D Lifting	CRFG:
GTU AV-1S Scout Armor	7500	3,F	All	+1D+1	+1D	-1D Dex, +1D Str; Engine: move 20, ceil 100m Vis: IR (200m), if flash: Mod Per or 4D stun 100m lamp, comlink (50km), binocs, enviro- scanner, 5 auto-patches, 36h power, 5m prep	Gal:80
Corellian PowerSuit	2500	2,R	All	+2D	+1D		2RE:2
Corellian HuntSuit	2900	3,R	All	+2D	+1D	-1D Dex, +1D Lifting, +1D Search <50m	GD:51
GTU AV-1C Combat Armor	12000	4,X	All	+2D	+2D	-1D Dex, +2D Str, fail = stop 1D rd, 4D stun Engine: move 20, ceil 100m Vis: IR (200m), if flash: Mod Per or 4D stun 100m lamp, 2 weapon links (+1D hit), comlink (50km), binocs, 5 auto-patches, 24h power, 10 min to put on	Gal:8
Krail Model 210	26000	3,X	All	+2D	+2D	-1D Dex, Move 16, +1D Lifting, +1D Search	GG9:
Personal Armor	20000	3,^	All	+20	+20	20m magnetic grappler, winch, 2h air supply	669.
Malgon X5 Armor	45000	4,X	All	+2D	+2D	-2D Dex, +1D Str, +1D Search, no sneak/swim	GD:5
		,				Flame Projectors: 1m wide, 1-5m long, 5D	
GTU AV-1A Assault Armor	50000	4,X	All	+2D+2	+2D+2	-2D Dex, +3D Str, fail = stop 1D rd, 4D stun Engine: move 20, ceil 100m Vis: IR (200m), if flash: Mod Per or 4D stun 100m lamp, 2 weapon links (+2D+2 hit), Auto-medpac system (4D First Aid), comlink (50km), binocs, 5 auto-patches, ejection (if 1-2 on 1D), 12h power, 15 min to put on	Gal:8
SoroSuub NLZ5-11 Dragon Armor	60000	4,X	All	+3D	+2D	-2D Dex, +1D Str, cannot Hide/Sneak/Swim, Move 7, 180° vision, +2D Per/Search, +1D hit at med/long range, body glove, 2h air supply Defensive blaster (helmet): 3-44/12, 3D Twin Flamers (L): 1m wide, 1-5m long, 5D Mini-missile luchr (shldr): 3-40/120/400, 5D	GD:52
Mili-Corp DZ 17X Nemesis	60000	4,X	All	+3D	+2D	-2D Dex, +1D Str, no hide/sneak/swim, Move 180° vision, +2D Per/Search, +1D hit med/long DEMP gun (L): 3-4/8/12, 3D ion Light repeating blaster (R): 3-50/120/300, 6D	
Llalik Designs Sunder 9 Prototype	100000	4,X	All	+3D	+2D	-ID-2 Dex, +1D+2 Str, +2D Swimming, Move 14 underwater, 270° vision, +1D Per, +2D Search, sonar/IR, 4h power, 6h air supply Rocket pack: 90m horiz, 50m vert, 12 charges Blaster cannon (L): 1-50/100/500, 6D Flame projector (R): 3m, 5D	GD:6:
Mon Cal Leviathan Armor	75000	4,X	All	+3D	+3D	-3D Dex on land, -1D Dex underwater, +3D Str Cannot Hide/Sneak/Swim, Move 5 on land, 15 underwater, 180° vision, +2D Per/Search, +1D hit at med/long range, body glove Duo-Flechette Rifle (R): 3-10/30/60, 4D Mini-Torpedo Inchr (shidr): 3-10/120/350, 5D	GD:5!
Cozell Juggernaut 510 Combat Power Armor	80000	4,X	All	+3D	+3D	-3D Dex, +3D Str, cannot Hide/Sneak/Swim, Move 5, 180° vision, +2D Per/Search, +1D hit at med/long range, body glove Med repeating blaster (R): 3-50/120/300, 7D Grenade Inchr (L shldr): 1-250/350/500, 5D Retractable claws (L): STR+2D	GD:5
						oment	
ltem	Co					st Aid, W = wounded)	Source
SyntheCure Spray Plasto-C						urvival roll, +2 to next healing roll	Gal:41
SMC MDS-50 Diag Scanner						info, Mod for specific ailment, no rec's	Gal:39 2RE:22
Standard Medpac Adventure H&H DuraShelt	10 er 12					//W2: Easy, Inc: Mod, MW: Diff; 个1 diff/use Hide, size of datapad when collapsed	2RE:22 RoE:39
Nilar Field Cauterizer	20					e, roll as medpac for bleeding wounds	Gal:38
Xarnin GRS-600 Replar Spli						extreme frac), negates movement penalty	Gal:40
Fabreth Shock Cloth	25					c or MW, \downarrow 1 diff than medpac, 5 uses	Gal:38
Jassim QuickMed Med-Aid						FA rolls (still requires Medpac)	GD:82
BioTech FastFlesh Medpac	50		He	al 1 IvI:	W/W2:	5, Inc: 10, MW: 15; only use 1/day or MW	RoE:39
BioTech Mk16 Enzymer Chiwab ECM-598 Backpack	50 : 60		Dia coi sca	ag scani mp (Eas alpel (di	ner, me sy <i>Comp</i> ff FA), p	ces counteragent to known pathogens dicines (mod FA or VE (A) <i>Med</i>), procedure <i>uter</i> for +1D FA), O ₂ mask, cautery, laser iortable repulsor-stretcher (150 kg max),	AJ14:5
Sluissi SGB-543 Pressure Pat		02				ing cloth, 2 IV bags (mod FA or VE (A)Med) V/W2 penalty, Inc can act as W (not healed)	Gal:40
BioTech Medkit	120					use (A)Med for field surgery (uses all)	GD-82

	GD:57	Aratech Caruset System	1000	2,г	Diff Security to install, v.ulli to bypass
		Veredictas Bith Retinal Lock	1200	3	Easy Computer to set, for computer-based devices
		Varge Ranged Lock	1250	2,F	V.diff Security to install, 30m range to open, V.diff to bypass
		Ecls R-Roll Sleight Box	2000	3,X	Repulsor bottom negates weight, diff Sensor to detect
		Arakyd 2500 Ship Dead Lock	2500	2	V.diff Security to install/break, kills power if failed
	Gal:81	Telex-Delcor Stun Steps	2500	2,F	5D stun, to find: Search vs. Security roll at install
<		Veretrex SCT-100	2000		Hides in wall, Mod Perception to find, V.diff Security to
1-2		Bith Hiding Cube	3000	4	break, 4D Str to resist damage
, 					Restraint Devices
it Iv		Item	Cost	Avail	Function
iy	GD:52	Loris MCI-100 Magnacuffs	75	2,F	Str 6D+2 to contain
		TaggeCo Biodegradable Cuffs	75	2,R	Str 6D to contain, dissolve in 36h, solvent can dissolve sooner
		Blas-Tech AR-101 Stun Cuffs	100	2,F	Equal to target's Str, do stun damage equal to Str if struggles
, ve 7		Loris MCI-200 Magnaharness	200	2,F	Str 8D to contain
		Dendratis Bio-Cocoon	2000	3	Mod Brawl Parry to avoid; -1D Dex/1D Stun per rd
ong	GD:58	Damorind S-3 Force Cage	7000	3	Easy Security to set, Str 7D to contain, 1D-7D stun/nml dmg
D		Slave Collar/Director Unit	10000	3,R/X	2-5D damage directed by controller, self-destruct: 8D
e		Ubrikkian R-Tech Man Trap	10700	3,F	5-15D gravity vs. Str to resist; gravitational trap
e		Imperial Energy Cage	100000	4,X	Str 15D to contain, blocks Force (+15D diff), Move 15
		_			
es	GD:61	Reconn	aissai	nce, s	Surveillance, and Sensor Equipment
		Item	Cost	Avail	Function (Sensors range: easy/mod/diff)
		SuriTech Disposible Toximeter	20	2	Flat 10 cm sticker, indicator changes color if exposed
Str		NeuroSaav MacroMotion	40	3	+1D Search for motion <50 m

Cost

50

100

100 2

150

200

200

300 2,F

350 2

450 4,F/R/X

500 2

650

750

800 2

1000

SuriTech Disposible Toximeter	20	2	Flat 10 cm sticker, indicator changes color if exposed	PSG:48
NeuroSaav MacroMotion	40	3	+1D Search for motion <50 m	GG10:91
Zone Ltd. Motion Security Scan	50	2	0-25/50/100; motion only	RoE:42
Jassim VX3 Wide Binocs	100	1	+1D Search >20m	GD:90
Ziko 1000 Field Macrobinocs	100	1	100-250/500/1k; +3D Search/Per if succeed	RoE:40
Zzip Transponder Ring	100	2	VE Sensors to locate, 200m range	Gal:36
Fabritech A-11 Cargo Scanner	150	1	VE Sensors to determine size of cargo/bays, mod for other	AJ4:169
Ziko 1125 Strap Macrobinocs	200	2	100-250/500/1k; +3D Search/Per, +2D aim med/long	RoE:40
SuriTech Ez1 Food Analyzer	250	2	VE Survival to use, Sensors diff based on toxin	Gal:65
Culcanis Tagger Dart/Tracker	250	3,F	5mm dart, 5m hit range; broadcast q5min for 40h, 1.2 km	Gal:62
Chandriltech PX-7 Heat Sensor	250	4	Easy Sensors; 100m range, hand-held	Gal:32
Drolan IR Goggles	300	2	-2D to dark modifier; if flash, diff Willpower or blind 1D rd	GD:89
Drolan Snooper Night			+2D Search in low-light (not including darkness modifier);	GD:90
Macrobinoculars	300	2,R	photoreducing sensors negate flash	GD:90
VidGraph Peer Snooper MBs	300	2,R/X	50-120/250/500; +3D Search/Per, +2D vs darkness	RoE:41
NeuroSaav Telesonic Pickup	450	2	50-100/250/500, +1 lvl to magnify, +2 lvl to filter	RoE:41
Arantha OTM900 Orbital Monitor	550	2	15 LY reception, Comm to tap, does not include translation	Gal:45
NeuroSaav 8932/D Sensor Pack	650	2,R	0-50/150/300, +1D Sensors; lifeform or comm trans	2RE:227
Kystallio RMD-20 Eye-in-the-Sky	800	2	Easy Sensors set, 200m ceil, move 45, range 10k, 5h power	Gal:60
DataLink 250 Hover-Cam	900	2,F	Floats 1m, follows spoken directions, records A/V/holo	GD:88
Astroserver Rover Tracker	1000	2	Dist/dir/speed, ↓diff 1 lvl for <i>Search</i> , 3 km range	CRF:21
NeuroSaav 9320/B Sensor Pack	1200	2,R	0-50/150/300; detects life, comm, movement, energy	RoE:42
NeuroSaav ChemDetect	1500	2	Detects and identifies chemicals; range and difficulty	RoE:41
"Sniffer"	1500	2	based on wind/humidity	102.41
MicroThrust Sensor Scrambler	1825	3,X	Mod Sensors, jams sensors <200 m; Diff Sensors to unscramble	RoE:44
NeuroSaav TT4 Holorec MBs	2000	2	100-250/500/1k; +2D Search/Per, can record 3h	GD:88
Courier Communications Scan	2500	2,R	Easy Sensors to detect, Comm to tap; 2 km range	RoE:42
Vreshann Gotal EM Scanner	2500	3	Mod Sensors, range 100 m; # persons and approx. size	Gal:61
Cryoncorp Lifedet Bioscanner	2800	2	0-500/1/1.5, can determine species if pre-loaded (Alien Sp)	GD:103
Rhinsome SureSnoop Tracker	3000	4	Dist/dir/speed, ↓diff 1 lvl for <i>Search</i> , 5 km range	CRF:21
Audio Sheer Silence Generator	3000	2	4D to resist audio detection; fail = only bubble detected	RoE:44
MicroThrust ComTech	3400	3,X	Mod Comm to jam all comlinks <150 m; Diff Comm and	RoE:44
Eavesdrop Protection Jammer			Diff Computer to tie into/disrupt particular network	
Idellian ILF-5500 Lifeform Scan	3500	2	0-500/1/1.5, can program IDs; 4D Alien Sp built-in for race ID	RoE:42
Fabritech CN-15 Camo Net	3500	2,R	15x15 m, +2D diff to detect with sensors >250 m and visually	RoE:44
Saldalith Veridicator 200	4000	4,R	Easy Sensors, 4D+2 to detect falsehood (e.g. Con)	Gal:37
Fabritech 7000 Geoscanner	4800	2	0-500/1/2k; minerals, underground features, heat, seismic	GD:103
Vector Tech AA-2 Keeper	5000	4,X	Implanted under skin, distance/direction/speed, range 25k	WHSV:77
•			8D dmg if removed without password or out of range	
Fabritech 9000 Energy Scanner	5600	2	0-500/1/2k; energy only (type, intensity, effect, origin)	GD:102
BlasTech Weapon Detector	5600	2,R	5D or +2D Search for energy weapons	GD:101
Zzip ChaumScanner-5 Brooch	6540	3,F	4D to detect toxins, 7D if programmed (diff Sensors)	CRO:34
CorSec Autoscan Weapon Detect	7200	2,R	6D Search for energy weapons; stationary	GD:102
Taptronics CovOps MkIII Unit	8000	2,R	+2D Sensors, can auto with 4D skill; motion, heat, sound	H&S:52
Blas-Tech Search-Scan 4	9800	2,R	0-3/7/25, +1D Sensors; structure (e.g. hidden), energy, life	GD:104
Imperial Force Detector	9900	4,X	Determine force sens, presence of DSPs, diff Sensors, 5 rd	GD:102

Security Devices (Locks/Cases/Trips)

Hidden compartment 4x4x2 cm

Moderate Search to find

Diff Security to set, Diff Sneak to pass, 4m range

V.diff Security to remove, can place on any closed device

Attach to blaster/bomb/alarm, set specific weight to trip,

Mod Security to break, vacuum-seal, 6D Str resist dmg

Easy Computer to set, attach to blaster/bomb/alarm

characters running into it (9D if moving above Move)

Easy Communications to encode; need interface device

Diff Security to install, Mod to bypass, requires 6 rounds

80 cm long, V.diff Search to find, 6D damage to

Easy Sensors to set, can set field intensity

Diff Security to install, Diff to bypass

Diff Security to install, V.diff to bypass

and Mod Communications/Forgery to break

Easy Sensors to set, 20 m range, 45° arc

VE Security to set, +2D damage resist

Avail Function

2.F

2.R

3

2,F

2.F

Availability (House Rule)

Roll Streetwise, Business, Bureaucracy, or Law Enforcement to find an item based on the character and how it would be obtained: 1 = Very Easy, 2 = Easy to Moderate, 3 = Difficult, 4 = Very Difficult Added cost if Black Market, gov't bribery/fees, finder fee, etc: F = +50% cost; R = +5 diff, 2x cost; X = +10 diff, 3x cost e.g. BlasTech Sharpshooter V Carbine: 1200 Cr & 2,X would be Easy/Mod +10 (16-25) difficulty to find and 3600 Cr At creation: may waive roll and fees for 1-3, F, R (no 4 or X unless the item especially pertains to the character, e.g. a Togorian looking for a Togorian Scimitar, a Ssi-Ruu looking for a paddle beamer or gas grenade, etc.)

Starships, Vehicles, and Modifications

by Diem Ephée

Space Yachts

Ship	Cost	Scale	Size	Cargo	Crew,	Psgr	Food	HD/	Space	Man-		Shield		Sen	sors			Weap	pons			Special	Source
Ship	(new)	Scale	(m)	(T)	Skel/mod	Psgr	(mo)	back	space	euver	null	Shield	Passive	Scan	Search	Focus	Weapon	Arc	FC	Range	Dmg	special	Source
SoroSuub Luxury Cruiser 200	125,000	SF	100	15	2,1/+10	28	3	x2/12	4	1D	6D	1D	10/0D	25/1D	40/2D	2/3D	None						P&P:71
Hyrotil Jemlaat Sail Yacht	100,000	SF	22	25	1	6	1/2		3	1D	3D	-	10/0D	20/1D	40/2D	2/3D	None					Uses Archaic skill	AJ15:45
SoroSuub 1550-LEX Space Yacht	200,000	SF	30.4	50	2	6	1	x2/12	5	1D+2	3D	1D	10/0D	25/1D	40/2D	3/3D	None						AJ13:248
SoroSuub Luxury 2800 Yacht	225,000	SF	37	75	1	8	1	x2/12	7	1D	2D+2	1D	10/0D	20/1D	40/2D	2/3D	None						AJ11:171
SoroSuub Luxury 3000 Yacht	250,000	SF	50	100	1	10	1	x2/14	5	1D	2D+2	1D	25/1D	50/2D	75/2D+2	3/3D	None						P&P:70
Ghtroc Luxurious-class Yacht	350,000	SF	31	30	1	8	2	x2/12	6	1D	2D	1D	15/1D	30/2D	45/3D	6/4D	None						CC:67
Mindabaal Pleasure Yacht	400,000	SF	30.1	35	2	8	1	x1/14	8	2D	3D	-	10/0D	25/1D	40/2D	2/3D	None					+5 bonus to modify	P&P:71
Baudo Star Yacht	400,000	SF	32	35	1	8	1	x2/7	10	1D	2D	1D	10/0D	25/1D	40/2D	2/3D	Laser cannon	Tur	2D	1-3/12/25	2D		P&P:71
Aavman Extravagance 11-S Yacht	400,000	SF	44	40	2,1/+10	24	2	x2/10	4	1D	4D	1D	15/0D	30/1D	50/3D	2/4D	None						P&P:71
KDY Starwind Pleasure Yacht	1,000,000	SF	50	2	5,2/+5	10	2	x1/15	4	2D	3D+2	3D	10/0D	25/1D	40/3D	2/4D	2 quad lasers	Tur	2D	1-3/12/25	5D		SS:9

Light/Medium Freighters

	Cost		Size	Cargo	Crew.		Food	HD/	-	Man-				Sen	isors			Wea	pons				
Ship	(new)	Scale	(m)	(T)	Skel/mod	Psgr		back	Space	ewer	Hull	Shield	Passive	Scan	Search	Focus	Weapon	Arc	FC	Range	Dmg	Special	Source
																	2 Plasburst can. (FL)	Tur	2D+2	1-3/12/25	6D		
Arakyd Helix Light Freighter	215,000	SF	30.9	35	2	4	1	x2/12	7	2D+1	3D+2	1D+2	15/0D	30/1D	50/2D+1	2/3D+1	2 Ion cannons (FL)	F	1D	1-3/10/20	4D	+5 to Sensors rolls	AJ5:70
																	Proton torp Inchr	F	1D	1/3/7	9D	Heavily regulated	
Arden Model 47 Spitrolighter	155,000	SF	30	100	2,1/+5	6	2	x2/12	5	1D	4D	1D	10/0D	25/1D	40/2D	2/3D	Laser cannon	Tur	2D	1-3/12/25	4D		CA1:12
Corellian Barloz Med Freighter	35,000	SF	41	120	2,1/+5	4	2	, x2/12	5	1D	4D	1D	10/0D	25/1D	40/2D	2/3D	Laser cannon	Tur	1D	1-3/12/25	3D		SS:53
Corellian HT-2200 Med Freighter	240,000	SF	54.8	800	2	8	3	x2/12	3	0D	5D	1D	10/0D	25/1D	40/2D	2/3D	2 laser cannons	Tur	2D	1-3/12/25	4D	+5 bonus to modify	SS:49
Corellian XS-800 Light Freighter	37,500	SF	30.2	115	1	8	2	, x3/15	6	2D	3D	1D+2	15/0D	30/1D	50/3D	2/4D	Double laser cannon	F	2D	1-3/12/25	4D	Cockpit may eject	SS:21
Corellian YL-2200 Light Freighter	100,000	SF	28.2	100	1	6	2	x2/12	4	0D	4D	1D	10/0D	25/1D	40/2D	2/3D	2 laser cannons	Tur	2D	1-3/12/25	4D		GG3:88
Corellian YT-1210 Transport	40,000	SF	35	100	1	4	2	x2/16	4	1D	4D	1D	10/0D	25/1D	40/2D	2/3D	Laser cannon	Tur	1D	1-3/12/25	4D		P&P:60
Corellian YT-1300 Transport	100,000	SF	26.7	100	1	6	2	x2/12	4	0D	4D	-	10/0D	25/1D	40/2D	2/3D	Laser cannon	Tur	1D	1-3/12/25	4D		2RE:254
Corellian YT-1930 Transport	110,000	SF	35	200	2	6	4	x2/12	6	1D+2	4D	2D	10/0D	25/1D	40/2D	2/3D	Double laser cannon	F	2D	1-3/12/25	4D		WH:98
Corellian YT-2400 Transport	130,000	SF	21	150	2,1/+10	6	2	x2/12	4	0D	5D	2D	10/0D	25/1D	40/2D	2/3D	Laser cannon	Tur	2D	1-3/12/25	4D		SS:17
Corellian YT-2550 Transport	220,000	SF	65.9	800	2,1/+5	10	4	x2/10	4	1D	4D+1	1D	10/0D	25/1D	40/2D	2/3D	2 laser cannons	Tur	2D	1-3/12/25	4D		CA1:3
Corellian YT-700 Transport	36,000	SF	21.7	65	1	4	2	x2/20	3	0D	4D	1D	10/0D	25/1D	40/2D	2/3D	Laser cannon	Tur	0D	1-3/12/25	4D		AJ5:182
CorelliSpace Gymsnor-2 Freighter	35,000	SF	31.7	90	1	4	2	x3/15	3	0D	4D	1D	15/0D	30/1D	45/2D	3/3D	Blaster cannon	Tur	1D	1-5/10/17	3D	Old, usually used	DKO:21
CorelliSpace Gymsnor-3 Freighter	38,000	SF	34.1	95	1	4	1	x2/-	4	0D	5D	1D	15/0D	30/1D	45/2D	3/3D	Laser cannon	Tur		1-3/12/25	4D	Old, usually used	P&P:62
Cuirilla-Raye Xylines CRX Tug	20,000	SF	42	255	2	8	1/2	-	2	1D	3D	10	5/+1	15/1D	25/1D+1	1/2D	Tractor beam	Tur	3D	1-5/15/30	5D	old, asaaliy asca	P&P:56
Gallofree Crinya Light Freighter	65,000	SF	29.2	90	2,1/+5	7	2	x2/10	6	1D	3D+2	1D	10/1D	25/1D+2		4/2D+2	Laser cannon	Tur	2D	1-3/12/25	4D	Pilot may fire at -2D	CC:90
Ghtroc 440 Light Freighter	100,500	SF	28	100	2,1/+5	4	2	x3/15	4	1D	4D	1D 1D	12/0D	25/1D	35/2D	3/3D	Laser cannon	Tur		1-3/12/25	4D	Old, usually used	PC:73
Ghtroc 580 Light Freighter	45,000	SF	37	200	2,1/+5	6	6	x2/15	4	1D 1D	4D 4D	1D+2	12/0D	30/1D	50/3D	2/4D	Laser cannon	Tur		1-3/12/25	4D	Old, usually used	P&P:62
Ghtroc 720 Light Freighter	98,500	SF	35	135	1	10	2	x2/15	3	1D 1D	3D+2	1D+2	15/0D	30/1D	50/3D	2/4D	Double laser cannon	E		1-3/12/25	4D 4D	Old, usually used	2RE:256
Hyrotil Crescent Mk-II Transport	200,000	SF	30	80	1	8	2	x2/13	5	2D	3D+2	1D 1D	2/0D	4/1D	8/2D	1/3D	Light blaster cannon	г г		1-3/12/25	4D 1D	Olu, usualiy useu	SS:25
Incom X-23 StarWorker Barge	325,000	SF	38	5000	2,1/+10	0	2 1⁄4		2	2D 0D	3D 3D	10	5/0D	10/1D	15/2D	-	None	r	10	1-3/12/25	10		P&P:60
		SF	55	5000	2,1/+10	0	1/4	x4/- x4/-	2	0D	3D	-	10/1D	20/2D	30/2D+2			T	1D	1-3/12/25	20		P&P:60
Incom X-26 StarHaul Barge Kazellis Corp. Light Freighter	400,000 46,000	SF	28	100	1	8	2	x4/- x2/12	5	2D	3D 4D	- 2D	20/1D	50/2D	70/2D+2	4/3D	Laser cannon Quad laser cannon	Tur Tur	2D	1-3/12/25	3D 4D+1	Rare, usually used	P&P:61
	,			80	1	6	2		4		4D 3D+2	1D	10/0D	25/1D	40/2D+1	2/3D						Rare, usually used	Snov:38
KDY Corona Light Transport	105,000	SF	28.4	95	-	4	_	x2/10 x2/16	4	1D+2	3D+2	1D+2			40/2D	2/3D	Laser cannon	Tur	1D+2		4D		SSR:10
KDY D9 Runner Light Freighter	80,000	SF	23	120	2	5	2		5	0D 1D+1	4D		10/0D 15/1D	25/1D 30/1D+2		1/2D+2	Double laser cannon		1D	1-2/12/25	4D		P&P:65
KDY Stalwart Light Freighter	42,000	SF SF	19.7 27	85	2	6	3 1	x2/15	5 4		4D 4D	1D 1D		25/1D		'	Laser cannon	Tur		1-3/12/25	4D	Dilatara Gas (15 aliff)	
Lantillian GX1 Short Hauler	41,000				4,2/+5		-	x2/12		1D			10/0D 10/+1		40/2D 30/1D+2	2/2D 3/2D	Laser cannon	Tur	1D	1-3/12/25	3D	Pilot may fire (+5 diff)	SS:5 DSt:79
Loronar B-7 Light Freighter	50,000	SF	19	50 75	1	4	2	x3/10	2	1D	4D 4D	1D 2D*		20/1D			Light laser cannon	Tur		1-2/7/15	4D	Pilot may fire at -2D	
Mon Calamari A-Z Z-3 Light Frt	80,000	SF	24		1	-	2	x2/12	5	1D			10/0D 15/0D	20/1D 30/2D	40/2D	2/3D 5/2D+2	Laser cannon	Tur	2D	1-3/12/25	4D	*2D backup (Easy)	Snov:10
Mon Calamari DeepWater Lt Frt	99,000	SF	45	85	1-2	6 5	2	x2/15	6	1D	3D	2D			65/2D+2		Laser cannon	Tur	2D	1-3/12/25	5D	Can submerge	SS:61
Mon Calamari MC-18 Freighter	75,000	SF	23.6	65	1	-	2	x2/12	-	1D+2	4D	2D*	10/0D	25/1D	40/3D	3/4D	Laser cannon	Tur	2D	1-3/12/25	4D	*4D backup (Easy)	AJ13:128
Mon Calamari <i>Simiyiar</i> Light Frt	96,000	SF	26.3	150	1	8	2	x2/15	4	1D	3D	2D*	10/1D	20/1D+1		2/2D+2	Double laser cannon	Tur	2D	1-3/6/10	5D	*2D backup (Easy)	AIR:33
Mon Calamari Wander Jump Frt	85,000	SF	30	90	1	6	2	x2/15	-	1D	4D	2D*	15/0D	30/1D	50/3D	2/4D	Laser Cannon	Tur	2D	1-3/12/25	4D		CA3:92
Nova-Drive 3-Z Light Freighter	60,000	SF	28	150	2,1/+10	8	2	x2/10	4	1D	4D+2	1D	20/0D	30/1D	40/1D+2	2/2D	2 laser cannons	FRB	1D	1-3/12/25	3D		SS:33
Rendili-Surron Starlight Light Frt	52,000	SF	34	50	2	4	3/4	x2/12	4	1D	4D	1D	10/0D	20/1D	40/2D	2/3D	Blaster cannon	Tur	2D	1-5/10/17	3D		SS:37
Selonian Hunchzuc Den Coneship	20,000	SF	20.5	1	1	2	1/4	-	5	0D	3D	-	-	-	-	-	None	T	20	4 2/42/25	50	Uses Archaic skill	CTD:143
Shobquix Epoch Light Freighter	56,000	SF	23	200	1		2	x2/10	4	1D	4D	1D	10/0D	25/1D	40/2D	2/3D	Laser cannon	Tur	2D	1-3/12/25	5D	D.(C. 1 C. 1	AJ10:270
Sienar Anxarta Light Freighter	70,000	SF	28	100	1	6	2	x2/15	5	1D	4D	1D+2	10/0D	25/1D	40/2D	2/3D	Double laser cannon	Tur	2D	1-3/12/25	3D	Difficult to find	AJ11:256
SoroSuub Jermaguim Light Frt	56,000	SF	25	85	2	8	2	x2/12	6	2D	4D	1D+1	15/0D	30/1D	50/3D	2/4D	Laser cannon	Tur	1D+1	1-3/12/25	4D		P&P:62
SoroSuub Nella 342 Light Frt	45,000	SF	29.7	50	1	5	2	x2/12	4	1D	4D	1D	15/1D	30/2D	45/2D	2/2D+1	None					Old, usually used	P&P:61
SoroSuub Nesst Light Frt	30,000	SF	29	150	1	4	1	x1/9	4	1D+2	3D+2	1D+1	15/1D	25/2D	50/2D+2	4/4D	None	_				+5 diff to add weapons	P&P:63
SoroSuub Nyubba Barge Driver	100,000	SF	22	200	2	2	2	x2/16	3	1D	5D	1D	10/0D	25/1D	40/2D	2/3D	2 double laser can.	Tur	1D+2	1-3/12/25	4D	+1 diff/barge ≤ 8	AJ11:218
Starfeld Z-10 Seeker Scout Trans	86,000	SF	20.3	45	1	2	2	x1/12	7	3D	3D	-	20/1D	40/1D+2	65/2D	3/3D	Autoblaster	F	2D	1-3/10/20	3D+1	+10 diff to modify No pods: +2 Sp, +1D+1 mnv	SS:13
Starfeld ZH-25 Questor Lt Frt	136,000	SF	22.4	85	1	6	3	x1/12	5	2D	4D	1D	15/0D	30/1D	50/2D	2/3D	2 laser cannons	F	2D	1-3/12/25	4D		SS:45
Subla Ransom Med Cargo Hauler	220,000	SF	75.5	700	5	5	3	x2/12	5	1D	5D	2D	30/1D	65/2D	110/3D	4/4D	Blaster cannon	Tur	3D	1-5/10/17	5D		P&P:67
Surronian L19 "Heavy" Freighter	75,000	SF	50	150	1	10	2	x2/16	6	1D	6D	1D	30/1D	80/2D	120/3D	4/4D	Twin blaster cannon	Tur	2D	1-3/12/25	5D		SS:57
Suwantek TL-1800 Lt Transport	41,500	SF	30	110	1	7	3	x2/10	4	1D+2	4D	2D	10/0D	25/1D	40/2D	2/3D	2 laser cannons (FL)	F	2D	1-3/12/25	5D	Ext pods: 400 T	SS:41
Zuraco Cargo Hauler Med Frt	110,000	SF	87.3	200	4	6	2	x2/12	6	0D	5D	2D	30/1D	80/2D	100/3D	4/4D	None						P&P:66

Bulk Transports

Ship	Cost	Scale	Size	Cargo	Crew,	Psgr	Food	HD/	Space	Man-	Hull	Shield		Sen	sors			We	apons			Special	Source
Sille	(new)	Julie	(m)	(T)	Skel/mod	rəgi	(mo)	back	Share	euver	man	Jilleiu	Passive	Scan	Search	Focus	Weapon	Arc	FC	Range	Dmg	Special	Jource
Arakyd Stellar Mag V Miner	5,000,000	C	542	500k	3	10	1	-	5	1D	4D+1	-	20/0D	50/1D	70/2D	2/3D	Turbolaser batt	Tur	2D+2	3-15/36/75	3D		Snov:75
Corellian Action IV Bulk Trans	945,000	C	100	75k	8	-	3	x3/-	2	0D	2D	-	15/0D	20/1D	30/1D+2	-	None					No nav comp (droid)	P&P:68
Corellian Action V Bulk Trans	965,000	С	115	80.5k	10	-	3	x4/-	2	0D	2D+2	1D	20/0D	30/1D	40/1D	1/1D	None					No nav comp (droid)	P&P:68
Corellian Action VI Bulk Trans	1,000,000	C	125	90k	10,6/+10	-	3	x3/-	2	0D	3D	1D	20/0D	30/1D	40/1D+1	1/2D	None					No nav comp (droid)	P&P:69
Corellian BD-27 Barge Driver	800,000	SF	110	75k	2,1/+10	-	3	x3/15	2	0D	3D	1D	10/0D	20/1D	25/1D+1	1/1D+2	None						AJ9:30
Corellian CE-2 Transport	200,000	SF	100	50k	2	2	2	x2/12	3	1D	4D	1D	10/0D	25/1D	40/2D	2/2D+2	None						P&P:66
Corellian Garman Gas Miner	7,500,000	C	300	70k	300	20	24	x2/8	4	0D	3D	2D	3/1D	6/1D+2	10/2D	1/3D	4 quad lasers	1 ea	2D	1-5/10/15	2D+2		FBS:28
Corellian Superlift Ore Hauler	1,500,000	C	155	90k	10,5/+5	5	3	x4/20	2	0D	2D+2	1D	20/0D	30/1D	40/1D+2	1/2D	None						P&P:69
Damorian X46-7 Ore Carrier	2,500,000	C	175	5k	20,6/+10	8	12	x3/20	5	0D	3D	1D	4/0D	8/1D	16/1D+2	2/2D	None						OE:69
EoBaam Rin Assid Bulk Hauler	775,000	C	350	100k	15,6/+10	10	3	x5/15	1	0D	3D	1D	5/+1		25/1D+1		None						P&P:69
Gallofree GR-75 Medium Trans	350,000	C	90	19k	6,3/+10	-	6	x4/-	2	0D	2D	1D	10/0D	25/1D	40/2D	2/3D	None						P&P:67
Ghtroc Cargo Empress Super Frt	1,000,000	SF	110	50k	4	8	2	x2/-	2	0D	3D+2	1D	15/0D	30/1D	40/2D	2/2D	None						P&P:68
Incom W-23 Star Hauler Barge	350,000	C	80	15k	2	-	1	-	3	1D+1	3D+2	1D	15/0D	30/1D	30/1D+2	1/1D	None						TT:230
KDY AP-300 Asteroid Prospector	8,000,000	с	350	80k	500	50	24	x3/15	4	1D	5D	3D	45/1D	70/2D	120/2D+1	5/3D	8 laser cannons	2 ea	2D+2	1-5/10/17	3D		P&P:69
		-															4 tractor beams	FLR	0D	1-5/15/30	4D		
KDY Class-7 Repair Vessel	4,500,000	С	560	400k	3	10	3	x2/10	5	1D	5D+2	1D	25/1D	,	75/2D+2	3/4D	Turbolaser	Tur	3D	3-15/36/75	5D		Snov:80
KDY Super Transport XI Container	35,000,000	C	840	25M	100		17	x3/20	2	0D	3D+2	-	30/1D		50/2D+2		None						P&P:70
Loronar Medium Transport	320,000	C	75	17k	4,2/+10			x3/15	2	0D	2D	1D	10/0D	25/1D	35/2D		None						GH:108
Mobquet Custom Med Hauler	240,000	SF	79.3		2,1/+10	8	2	x2/11	4	1D	7D	2D	20/0D	50/1D	80/2D		2 laser cannons	Tur	2D	1-3/12/25	4D	+5 bonus to modify	P&P:67
Sienar Mk-I Bulk Transport	500,000	SF	50	60k	4	5	5	x3/20	3	1D	5D	-	20/0D	50/1D	80/2D	4/3D	Laser cannon	Tur	1D	1-3/5/10	2D		P&P:66
Sienar Mk-III Bulk Transport	800,000	C	300	160k	10	-	5	x3/20	3	1D	5D	-	20/1D	50/1D	80/2D	4/3D	Laser cannon	Tur	1D	1-3/5/10	2D		FOP:123
SoroSuub Brayl Bulk Freighter	1,000,000	C	100	75k	8	-	3	x4/12	1	0D	3D	1D	20/0D	30/1D	40/1D+2		None						IA:68
Thalassian Y164 Slave Transport	490,000	C	90	200	13	98k	2	x3/25	1	1D	3D	1D	10/0D	25/1D	45.3D		2 laser cann (SF)	Tur	2D	1-3/12/25	4D		GG9:7
TransGalMeg Xiytiar Transport	1,500,000	SF	164.8	5k	10	2	3	x3/16	3	0D	4D+2	4D	20/0D	35/1D+1	40/3D		None						P&P:68
Trilon Mobile Mining Barque	300,000	SF	80	3k	3	6	4	x4/9	2	0D	3D	1D	100/1D	200/2D	400/3D	50/4D	Mining laser (C)	Bot	0D	1/3/7	3D		GG8:43

Scout Ships														5									
											Sco	ut Sł	nips										
Ship	Cost	Scale	Size	Cargo	Crew	Dear	Food	HD/	Space	Man-	Hull	Shield		Sen	isors			We	apons			Special	Source
Juh	(new)	Julie	(m)	(T)	crew	rsgi	(mo)	back	space	euver	nuii	Silleiu	Passive	Scan	Search	Focus	Weapon	Arc	FC	Range	Dmg	special	Source
Corellian Ore-Seeker Surveyor	165,000	SF	22.5	80	2	4	2	x2/15	3	0D	5D+2	2D	10/0D	25/1D	40/2D	2/3D	Hvy laser cannon	Tur	2D	1-3/12/25	5D	Pilot may fire at -2D	CA2:34
Incom A-24 Sleuth	80,000	SF	14	2	1	1	3	x1/10	8	2D	3D+2	2D	20/0D	35/1D	40/2D	2/3D	2 laser cannons (FL)	F	2D+1	1-3/12/25	5D		AJ11:46
Incom Explorer Scout Ship	150,000	SF	15	4	1	2	1	x2/15	5	1D	4D	1D+2	35/1D	50/2D	75/2D+2	5/3D	Dual laser cannon	Tur	3D	1-3/12/20	4D		GG10:72
Loronar Out System Scout	500,000	SF	63	70	4	4	8	x1/8	4	2D	3D+2	1D	30/1D	50/2D	75/2D+2	5/4D	Laser cannon	Tur	1D+2	3-5/15/30	3D+2		Snov:81
Loronar Far Reach IV Surveyor																4 laser cannons	Tur	2D	1-3/12/25	4D		IC:21	
oronar Far Reach IV Surveyor 300,000 SF 80 150 2 0 6 x4/- 6 2D 3D 1D 40/1D 80/2D 120/4D 4/aser cannons Tur 2D 1-3/12/25 4D propar SkyBlind Recon Ship 350,000 SF 21 50 1 7 6 x3/20 2 0D 6D 3D 50/2D 3/d1D 50/2D 3/d3D Torpedo Inchr Tur 0D 1/3/7 7D +3D diff															+3D diff to detect Separate lander	GG8:38							
Republic "Flatfish" Astrogator	60,000	SF	35	1	3	0	1/4	x2/15	10	0D	3D	-	50/1D	100/3D	150/4D	5/4D+2	None						CTD:86
Republic Engineering "Ferret"	890,000	SF	28	2	3	0	3	x1/8	10	2D	2D	-	50/1D	100/3D	200/4D	6/4D+2	2 missile Inchrs	F	3D	1-2/8/15	7D	Stealth mode: -5 spc, +5D diff detect	CTD:83
Republic Engineering "Prowler"	1,100,000	SF	48	3	6	0	5	x1/10	5	1D	3D	-	100/1D	125/2D	150/3D	5/4D+2	2 missile Inchrs	F	3D	1-2/8/15	7D	Stealth mode: -3 spc, +3D diff detect	CTD:84
Sienar Lone Scout-A	125,000	SF	24	150	1	3	12	x2/15	5	0D	4D	1D	30/0D	50/1D	75/2D	5/3D	Laser cannon	F	0D	1-3/12/25	4D		2RE:256
Sydon MRX-BR Pacifier	120,000	SF	25	25	1	3	12	x1/8	7	1D	2D	2D	30/1D	60/2D	120/3D	10/3D+2	3 laser cannons 2 torpedo Inchrs	RLB F	3D 2D	1-3/12/25 1/3/7	3D 9D		GG8:42
Tykannin Redthorn Scout	90,000	SF	24	20	1	2	6	x3/15	5	1D+2	3D	1D	30/0D	50/1D	75/2D	5/3D	Laser cannon	F	1D	1-3/12/25	4D		PC:118
Uulshos DPx "Deep-X" Explorer	150,000	SF	12	50	1	5	6	x1/8	7	2D	2D	-	20/0D	30/1D	50/2D	3/3D	2 blaster cannons	F	0D	1-2/8/15	1D		GG8:36
Vangaard Pathfinder	70,000	SF	36	100	1	2	6	x3/15	4	1D	3D	3D	30/0D	45/1D	60/2D	5/3D	Laser cannon	Tur	0D	1-5/15/20	3D	+1 dmg/hit absorbed	GG8:40
						N	1ilita	ary S	hutt	les,	Drop	o Shi	ps, a	nd Ti	roop	Carri	iers						

					icui	y 511	atti	c3, D	ιυp	Junk	13, ai	d Tr	oop	ann	CI 3									
Ship	Aff.	Cost	Scale	Size	Cargo	Crew,	Psgr	Food	HD/	Space	Man-		Shield		Sen	sors			We	eapons			Special	Source
Slib	AII.	(new)	Julie	(m)	(T)	Skel/mod	rsgi	(d)	back	space	euver	Hull	Silleiu	Passive	Scan	Search	Focus	Weapon	Arc	FC	Range	Dmg	Special	Jource
Corellian Grek Troop Shuttle	Gen	40,000	SF	30	0.5	2	50	1	-	6	1D	3D	-	15/0D	30/1D	50/3D	2/3D+2	Laser cannon	F	1D	1-3/12/25	4D		P&P:87
Corellian Kleeque Transport	Reb	900,000	SF	250	5000	16,4/+10	1k	30	x2/10	4	1D	3D	1D	20/0D	40/1D	60/2D	3/2D+2	2 laser cannons	Tur	2D	1-3/12/25	4D+2		RoE:49
DuroTech Mneffe Pssgr Shuttle	Gen	200,000	SF	27	20	2,1/+10	6	30	x1/10	7	2D	4D+2	2D	20/0D	40/1D	60/2D	3/3D	Dbl laser cannon	Tur	2D	1-3/12/25	5D	Pilot may fire at -2D	ND:90
Gallofree 23K Service Shuttle	Gen	10,000	SF	18	1	1	6	1	-	2	1D	1D+1	-	10/1D	15/1D+2		1/2D+2	None						GG7:30
Heckson "Quick Ship" Shuttle	Gen	75,000	SF	17	0.1	1	6	5	x2/-	4	1D+2	6D	2D		25/1D+2			2 triple blasters	Tur		1-3/12/25		Max 10 HD jumps	CC:89
Incom CX-5011 PeopleMover	Gen	27,000	SF	42	7	130	20	30	x2/-	3	0D	3D	1D	5/0D		40/2D+1			F	2D	1-5/12/25	4D		PoM:53
KDY F7 "Landing Brick"	Imp	300,000	SF	60	250	3	40	2	-	10	0D	5D	1D	10/0D		30/1D+2			Tur	1D	1-5/10/17	3D+2	Spc 2 on return trip	RoE:105
Koensayr Sigma Shuttle	Imp	225,000	SF	22	100	2,1/+5	8	60	x2/15	6	2D	3D	2D	20/1D	25/1D+2	30/2D+1	4/2D+2	Laser cannon	Tur	3D	1-3/12/25	5D		AIR:35
	Gen	225,000	SF	31	5	1	8	10		3	1D	3D	1D	-	-	-	-	None						Gal:17
	Imp	150,000	SF	53	200	1	160	1	-	10	-	4D	2D	10/0D			1/2D+2	Light laser cann	F	1D	1-5/10/17	1D	Spc 2 on return trip	IS:137
Merthyog II-xC Broadcast Ship	Imp	9,000	SF	30	10	4,2/+10	10	14	x4/-	4	2D	2D	1D	15/0D	30/1D	50/3D	2/4D	None					Max 5 HD jumps	CA1:84
	Gen	110,000	SF	28	0.5	2	50	1	-	8	1D+2	5D	2D	10/0D	20/1D	40/2D	2/3D	Dbl laser cannon	F	2D	1-3/12/25	5D	Plasma torch (8D)	RoE:48
Sienar BR-23 Courier Trans		1,000,000	SF	21	40	1	40	14	x2/12	5	1D	3D+2	1D+2	10/0D	25/1D	40/2D	2/3D	2 laser cannons	Tur	1D	1-3/12/25	4D		RoE:49
Sienar Curich Cargo Shuttle	Imp	250,000	SF	54	300	3	50	30	x2/8	4	1D	4D	2D	20/1D	40/1D+2	50/2D	3/2D+2	Hvy blaster cann	FLR	2D	1-3/12/25	6D		CC:45
Sienar Kappa Troop Shuttle	Gen	225,000	SF	35	50	2	40	30	x1/10	5	1D	4D	1D	20/0D	40/1D	80/2D	2/2D+2	2 dbl blaster cann			1-3/12/25	4D		RoE:46
								_			_		_					2 blaster cann (Spd)	F	2D	1-50/100/250	3D+2		_
Sienar Lambda Shuttle	Imp	500,000	SF	20	80	2,1/+10	10	60	x1/10	5	1D	4D	1D+2	20/0D	40/1D	80/2D	4/2D+2	3 dbl blaster cann	FB		1-3/12/25	4D	Most common	Tril:135
Signer Mu 2 Secut Shuttle	Innan	200,000	SF	20	100	2	14	100	w2/20	-	1D	4D	1D+2	25/1D	50/2D	60/2D	3/3D	2 dbl laser cann	F		-, , -	4D+1 4D+1		GG8:37
Sienar Mu-2 Scout Shuttle Sienar Mu-3 Long Range Shuttle	Imp	300,000 400,000	SF	20 20	100 50	2	40	180 60	x2/20 x2/20	5	1D 1D	4D 4D	2D	25/1D 25/1D	50/2D	60/2D	3/3D	2 laser cann (FL) 2 laser cann (FL)	- F	2D 2D	1-3/12/25	4D+1 5D		RoE:104
Sienar Wu-S Long Range Shuttle	imp	400,000	55	20	50	2	40	60	XZ/20	Э	10	40	20	25/10	30/20	00/20	3/30	Laser cannon		2D 3D	1-3/12/25	5D 6D		NUL.104
																		2 blaster cann (Spd)	Tur	4D	1-50/100/250	3D+2		
Sienar Sentinel Troop Carrier	Imp	800,000	SF	20	180	2,1/+10	54	30	x1/10	7	2D+2	4D+2	3D+2	20/0D	40/1D	80/2D	4/2D+2	Ion cannon	Tur	4D	1-3/17/36	4D		Tril:133
																		2 missile launchers	F	3D	1/3/7	9D		
Sienar Tribune Shuttle	Gen	150,000	SF	19	30	3.1/+10	14	21	x2/15	5	1D	3D	1D	30/0D	50/1D	75/2D	5/3D	None		50	1/3//	50		Gor:66
						.,, .				-								2 dbl blaster cann	FB	2D	1-3/12/28	5D		
Silviut Svelte Shuttle	Imp	210,000	SF	17	50	2,1/+5	15	60	x1/5	6	2D	4D+2	2D	30/0D	45/1D	80/2D	4/2D+2	2 dbl laser cann	В	3D	1-8/14/30	4D+1		JA:128
																		2 laser cannons	Tur	2D	1-3/12/25	5D		
Sonda AIC-4 Imperial Dropship	Imp	200,000	SF	40	10	6	44	3	-	9	2D	5D	1D	20/0D	40/1D	60/2D	3/3D	2 blasters (char)	Tur	0D	3-75/200/500	8D	Spc 3 on return trip	AJ2:266
SoroSuub Ambassador Shuttle	Gen	1,250,000	SF	50	100	2	10	30	x2/14	7	1D	3D	1D	15/1D	25/1D+2	45/2D	4/3D	2 dbl laser cann	F	3D+1	1-5/10/25	4D		AJ3:261
SoroSuub Sprint Rescue Craft	Gen	600,000	SF	30	2	3,1/+10	45	30	x1/12	9	2D+1	3D+1	2D	40/1D	80/1D+2	130/2D	6/3D	None					+1D+2 to scan life	TaB:113
Talaan Aania Cambat Chuttla	1	400.000		20	120	24/10	40			~	10	C D	20	20/40	45 (20	70/20	2/20	2 laser cannons	Tur	1D+2	1-3/12/25	5D	3 vehicles or 40	0.5.47
Telgorn Aegis Combat Shuttle	Imp	100,000	SF	29	120	2,1/+10	40	4	-	6	1D	6D	2D	30/1D	45/2D	70/2D	2/3D	Missile launcher	F	1D	1/3/7	7D	soldiers, no HD	RoE:47
																		4 laser cannons	FR	2D	1-5/10/17	2D		
Telgorn Beta Assault Shuttle	Imp	600,000	С	30	0.5	5,3/+10	40	5	x3/-	8	1D+2	3D	3D+2	20/0D	40/1D	60/2D	3/3D	Tractor beam	F	3D	1-5/15/30	3D	Max 3 HD jumps	TT:235
																		Missile launcher	F	2D	1-5/10/17	2D		
																		4 laser cannons	Tur	3D	1-3/12/25	2D		
Telgorn Gamma Assault Shuttle	Imp	900,000	С	30	5	2,1/+10	40	7	x2/18	8	2D	3D+2	4D+2	40/1D	80/1D+2	130/3D	4/3D	Tractor beam	F	4D	1-5/15/30	5D+2	Max 3 HD jumps	IS:49
																		Missile launcher	F	2D+1	1-2/8/15	4D		
		1,100,000	С	30	40	2,1/+10	40	3	x2/18	8	3D	5D+2	2D+2		80/1D+2	130/3D	4/3D	4 laser cannons	FB		1-3/12/25	2D	Max 3 HD jumps	CA1:79
Telgorn Warlord Dropship	Gen	1,200,000		110	180	200	360	3	-	10	0D	3D	1D	30/1D	60/2D	80/3D	3/4D	6 turbolasers	Tur	3D	3-15/35/75	4D+2	Spc 4 on return trip	AJ2:258
Telgorn Zeta Long-range Shuttle	Gen	750,000	SF	35	25	2	10	120	x1/8	7	1D+2	3D+2	2D	20/1D	40/2D	60/3D	3/4D	2 laser cann (FL)	F	2D	1-3/12/25	5D		AJ11:46

Military Light Transports and Patrol Craft

Ch in	."	Cost	Scale	Size	Cargo	Crew,	D	Food	HD/	6	Man-		Shield		Sen	sors			We	apons			Cra e el el	6
Ship	Aff.	(new)	Scale	(m)		Skel/mod	Psgr	(mo)	back	Space	euver	Hull	Shield	Passive	Scan	Search	Focus	Weapon	Arc	FC	Range	Dmg	Special	Source
Corellian INT-66 Hvy Interceptor	Gen	350,000	SF	50	50	1	3	4	x2/12	5	2D	5D	2D	20/1D	45/1D+2	75/2D+2	3/30+2	2 turbolasers Dbl pulse laser	F Tur	2D 3D	1-4/15/30 1-3/12/25	7D 5D+2		AJ4:202
Corellian Mynock Assault Boat	Gen	500,000	SF	44	40	2,1/+10	24	1	x2/10	8	1D	4D	3D	30/1D	60/2D	90/4D	4/4D+1	Quad laser cann 2 ion cann (FL) Missile launcher	Tur F Tur	2D 3D 2D	1-3/12/25 1-3/7/36 1/3/7	5D 4D 9D		CTD:139
Corellian PB-950 Patrol Boat	Gen	220,000	SF	37	180	2	8	3	x1/12	8	1D	5D	3D	30/1D	60/2D	90/4D	4/4D+1	Quad laser cann 2 ion cann (FL) Missile Inchr	Tur F Tur	2D 3D 2D	1-3/12/25 1-3/7/36 1/3/7	5D 4D 9D		P&P:81
Corp Sec Auth Etti Light Trans	Gen	650,000	с	125	400	25,15/+10	15	0.1	x2/10	4	0D	3D	2D	30/1D	60/2D	90/3D+2	6/4D	10 quad laser (SF) Tractor beam	All Tur	1D 2D	1-5/10/20 1-10/20/40	5D 4D	Max 4 HD jumps	P&P:79
Incom Y-4 Raptor Transport	Gen	250,000	SF	28	300	1	40	1	x2/8	6	1D+1	5D+2	3D	40/1D	80/2D	100/3D	5/4D	2 dbl laser cann	F,Tur	2D	1-5/12/20	3D		CTD:48
KDY Armored Transport	Imp	240,000	SF	50	30k	10	20	3	x2/12	4	0D	5D	1D	10/0D	25/1D	40/2D	2/3D	2 laser cannons	Tur	2D	1-3/12/25	4D		P&P:68
KDY Law Light Patrol Craft	Imp	450,000	SF	51	250	15,4/+5	10	3	x1/12	5	1D	5D	1D	30/1D	60/2D	90/4D	4/4D+1	4 laser cannons Torpedo Inchr	Tur F	2D+2 5D	1-3/12/25 1-5/10/15	5D 9D		P&P:81
Kuat Firespray Patrol Vessel	Gen	120,000	SF	21.5	70	1	4	1	x3/15	5	1D	4D	1D	10/0D	25/1D	50/1D+1	2/2D	2 blaster cannons	Tur	2D	1-3/10/20	4D	e.g. Slave I	P&P:75
Mestapol Zephyr Light Transport	Gen	70,000	SF	50	0.3	1	2	1	x1/4	8	3D+1	4D	3D	20/0D	35/1D	40/2D	2/3D	2 laser cann (FL) Torpedo Inchr	F	3D 2D	1-3/12/25 1/3/7	5D 9D		CA1:46
Rendili StarDrive Customs Corvette	Imp	1,200,000	SF	180	500	52,18/+10	20	2	x2/8	8	2D	5D+1	3D	30/1D	60/2D	90/4D	4/4D+1	6 dbl turbolasers	Tur	2D	3-15/35/75	4D		GG6:76
Rendili StarDrive Customs Frigate	Imp	400,000	SF	35	100	6,3/+10	10	3	x2/8	5	2D	3D+1	3D	30/1D	60/2D	90/4D	4/4D+1	6 laser cannons	Tur	2D	1-3/12/25	5D		P&P:83
Sienar Concealer Prison Ship	Imp	300,000	SF	50	25	3	15	2	x2/15	3	1D	4D+2	3D	20/0D	40/1D			6 laser cannons	All	2D	1-3/12/25	4D	Carries 60 prisoners	FBS:78
Sienar Guardian 344 Lt Cruiser	Imp	375,000	SF	42	150	4,2/+10	10	3	x2/10	9	2D	5D	2D	30/1D	60/2D			4 laser cannons	Tur		1-3/12/25	5D		PC:117
Sienar Guardian Light Cruiser	Imp	325,000	SF	42	200	16,8/+10	6	3	x1/10	9	1D	5D	2D	30/1D	60/2D	-		4 laser cannons	Tur	2D+2	1-3/12/25	5D		2RE:256
Sienar Light Patrol Ship	Imp	260,000	SF	38	100	3	8	1	x1/10	8	1D	4D+1	2D					3 laser cannons	Tur	2D	1-3/12/25	5D		P&P:82
Sienar Warden Light Cruiser	Imp	400,000	SF	42	100	16,8/+10	14	2	x1/10	10	2D	5D	3D	35/1D+1	70/2D+1	140/4D+1		2 twin laser cann	Tur	3D	1-3/12/25	6D		AJ4:225
Surronian Conqueror Transport	Gen	450,000	SF	28	25	2,1/+5	1	1	x1/10	7	2D	4D	2D	20/1D	35/1D+1	80/2D+1	2/3D	2 dbl laser cann 2 ion cannon (FL)		2D 3D	1-3/12/25 1-3/7/36	5D 4D		P&P:74

Capital Ships

												picai	Ships									
Ship	Aff	Size (m)	Cargo (T)	Crew, Skel (+10 blank)	Psgr	Food (mo)	HD/ back	Spc	Man- euver	Hull	Shield	Passive	Sen Scan	sors Search	Focus	Weapon	Wea Arc	pons FC	Range	Dmg	Special	Source
Sienar Skipray Blastboat	Gen	25	20	2, 1/+5	-	1	x2/-	8	1D+2	2D+1	2D	35/1D	60/1D+2			2 laser cann (FL, SF) 3 ion cannons (FL) Torpedo Inch (SF)	Tur F F	1D 3D	1-3/12/25 1-3/12/25 1/3/7	5D 4D 9D	All weapons SF scale, except ion cannons Atm: 415, maneuv 2D+2	IS:50
Loronar X-Q1 Patrol Craft	Gen	80	300	6, 3	16	3		7	2D+1	3D+1	3D	40/1D	80/2D	100/3D	5/4D	Tractor beam (SF) 2 turbolasers	F Tur	4D	1-3/8/12 3-15/35/75	6D 4D	Limited to 4 HD jumps	AJ9:79
KDY Armed Cargo Barge	Imp	100	70k	12,6	10	2	x3/20	2	0D	2D	-	20/0D	30/1D	40/2D	2/2D+2	2 twin lasers	Tur	1D	1-3/12/25	2D	Avail (1.1 mil)	DSTC:94
Sienar IR-3F Patrol Craft	Gen	110	180	3, 1/+5	110	3	-	6	2D	3D	2D+2	40/1D	80/1D+1	130/2D	4/20+2	4 turbolasers 8 dbl turbolasers	Tur FLR		3-15/35/75 3-15/35/75	4D 4D+2		P&P:74
Corellian DP20 Gunship	Gen	120	300	45,10	-	8	x2/16	7	2D+1	4D+2	2D+1	20/0D	40/0D	80/1D	2/2D	6 quad lasers (SF) 4 missile Inchers	LR FB		1-5/10/17 2-12/30/60	5D 9D	Avail (4.8 mil)	RAS:16
Sienar IPV-1 Patrol Craft Corellian CR90 Corvete	Gen Gen	120 150	200 3000	4, 3/+5 30-165	10 600	3 12	- x2/16	7 6	2D+1 2D	3D+1 4D	3D 2D	40/1D 40/1D	80/1D+2 80/2D	130/2D 100/3D	4/3D 5/4D	4 turbolasers 6 dbl turbolasers	Tur All		3-15/35/75 3-15/35/75	4D 4D+2	Avail (3.5 mil)	IS:51 2RE:153
Loronar X-Q2 Patrol Craft	Gen	150	500	9, 5/+15	15	3	-	7	2D+2	4D	2D+2	40/1D	80/2D	100/3D	5/4D	5 turbolasers	All	2D+2	3-15/35/75	4D		FOP:82
Rendili Kiltirin Dungeon Ship	Gen	150	275	115, 75/+15	50, 1250	2	x2/-	4	3D+1	3D	1D+2	20/0D	40/1D	50/2D	4/3D	5 quad turbolasers Tractor beam	FLR F	2D	3-15/35/75 1-5/10/15	4D 4D	50 wardens, 1250 prisoners	AIR:57
Sienar <i>Marauder</i> Corvette	Gen	195	300	129, 52	40	3	x2/-	5	2D+1	3D+2	2D+1	40/1D	80/1D+2	100/2D+2	5/3D+1	8 dbl turbolasers 3 tractor beams	All FB		3-15/35/70 1-5/15/30	5D 4D	Common in Corporate Sector Authority	P&P:78
Sienar <i>Bayonet</i> Light Cruiser	Gen	200	3500	120, 40	48	12	x1/10	8	2D	4D	2D+2	40/1D	80/3D	160/4D	6/3D+2	8 heavy turbolasers 6 laser cannons 2 tractor beams	FLR FLR F	3D	3-15/35/75 1-3/12/25 1-5/15/30	7D 2D 4D	Avail (5 mil)	PC:103
KDY Lancer Frigate	Imp	250	300	810, 375	40	1/4	x2/15	4	1D	4D	2D+2	35/1D	60/1D	100/2D	3/2D+1	20 quad lasers (SF)	All	4D	1-3/12/25	4D		IS:55
KDY Corona Frigate	NR	275	4000	782,281	80	12	x1/12	5	1D	4D	2D	40/0D	75/1D	150/2D	4/3D	10 turbolasers 10 laser cann (SF)	All All	2D	3-15/35/75 1-3/12/25	5D 4D	80 troops, 36 fighters	CTD:72
no reorona ringare	N	2/3	4000		00	12	×1/12	5	10	40	20	,	,		., ==	4 ion cannons 2 tractor beams 6 turbolasers (SF)	All F All	4D	1-10/25/50 1-5/15/30 3-15/35/75	3D 6D 4D	bo troops, so nghters	
Elrood Prosperity Cruiser	Gen	300	2500	100, 35/+15	40	1.5	x1/16	9	3D	4D	2D	50/1D	90/2D	200/3D	10/4D	2 tractor beams	F	1D	1-5/15/30	4D	Atm: 400; Avail (12 mil)	PC:124
KDY Class 1000 Cruiser	Imp	300	500	580, 200	200	24	x2/12	6	1D	2D	1D	40/1D	70/2D	150/3D	4/3D+2	28 turbolasers 12 ion cannons	All All	3D	3-15/35/75 1-5/15/30	4D 3D		GG6:63
KDY Nebulon-B Frigate	Gen	300	6000	854, 307	75	24	x2/12	4	1D	3D+2	2D	40/0D	75/1D	150/3D	4/4D+2	12 turbolasers 12 laser cann (SF)	FLR All		3-15/35/75 1-3/12/25	4D 2D		2RE:253
																2 tractor beams 10 turbolasers	F LR		1-5/15/30 3-15/35/75	4D 4D		
KDY Star Galleon	Imp	300	100k	130, 50	300	72	x2/15	3	1D	5D+2	2D	15/1D	45/1D+1	90/2D	3/2D+1	Missile launcher	F	5D	2-12/30/60	5D	300 troops	IS:56
Damorian Carrack Lt Cruiser	Imp	350	3500	1000, 500	142	12	x1/12	8	2D	5D	2D+2	30/0D	50/1D	100/2D	4/3D	10 hvy turbolasers 20 laser cannons	All All	3D	3-15/35/75 1-3/12/25	7D 2D	142 troops 4 recon fighters	IS:57
SoroSuub Quasar Fire Cruiser	Gen	350	4000	96, 14	220	12	x2/12	5	1D	3D+2	0D+2	30/1D	60/1D+2	90/2D	3/3D	5 tractor beams 2 laser cannons (SF)	FLR FLR		1-5/15/30 1-4/8/12	4D 4D	Cargo may be 48 fighters	TaB:111
Hapan <i>Nova</i> Battlecruiser	нс	400	600	1700	600	1	x1.5/	4	1D+1	5D	2D*	40/0D	55/2D	80/2D+2	5/3D	25 turbolasers 10 laser cann (SF)	All F		3-15/35/75 1-3/12/25	7D 5D	600 troops, 24 fighters TL rate 1/3, 4D backup sh.	CTD:44
hapannova batticeraiser	ne	400	000	1,00	000	-	12	-	10.1	50	20	10/02	55/20	00,20.2	5,50	10 ion cannons	F	3D	1-10/25/50	3D	Hapan Consortium navy	cibitt
Loronar Belarus Med Cruiser	NR	400	7500	1753, 718	410	12	x2/12	6	2D	6D	2D	30/0D	50/1D	100/2D	4/3D	15 turbolasers 5 heavy turbolasers	FLR LR	1D	3-15/35/75 3-15/35/75	5D 7D	410 troops	CTD:73
				, .			,									5 ion cannons 10 tractor beams	FLR All		1-5/15/30 1-5/15/30	4D 4D		
	_						- /									20 turbolasers 10 hvy turbolasers	All FLR		3-15/35/75 3-15/35/75	5D 7D	12 fighters, 340 troops	
Loronar Strike Med Cruiser	Gen	450	6000	1972, 800	340	18	x2/12	6	2D	6D	2D+2	30/0D	50/1D	100/2D	4/3D	10 ion cannons 10 tractor beams	FLR All	4D	1-5/15/30 1-5/15/30	4D 4D	2 AT-STs, 1 AT-AT	IS:54
Corellian ZD-8000 Cruise Ship	Gen	500	20k	350,5	2200	6	x2/4	4	0D	6D	2D	40/1D	60/2D	90/3D	5/4D	None					Avail (19 mil)	CA1:22
				1200,												40 turbolasers 40 ion cannons	All	3D	3-15/35/75 1-10/25/50	7D 3D	500 troops, 36 fighters Turbolaser rate 1/3	
Hapan Battle Dragon	HC	500	6000	500	500	12	x2/14	4	1D	7D+2	3D	50/0D	100/3D	200/4D	6/4D+2	4 mass generators 2 triple ion cann	All Tur		1-5/75/150 2-20/50/80	* 3D+2	Mass gen: block HD jumps within 30 unit radius	CTD:42
KDY Escort Carrier	Gen	500	500	3485,1500	800	9	x1/12	4	1D	7D+1	2D	30/0D	50/1D	100/2D	4/3D	1 tractor beam 10 twin lasers	Tur All		1-5/15/30 1-3/12/25	6D 3D	Hapan Consortium navy 72 fighters, 800 troops	IS:54
						-										10 turbolasers 10 quad lasers	FLR All	4D	3-15/35/75 1-15/35/75	3D 4D	0	
KDY/SFS Enforcer Picket Cruiser	Imp	600	10k	3000, 1000	300	24	x2/10	6	1D+2	5D	3D	50/1D	100/3D	200/4D	6/4D+2	6 ion cannons	All	3D	1-10/25/50	3D	300 troops	CA4:101
Rendili Battlehorn Bulk Cruiser	Gen	600	5000	1948,	200	12	x2/12	4	1D	5D	2D	40/1D	80/2D	125/3D	5/3D+2	4 tractor beams 30 quad lasers	FLR	2D	1-5/15/30 1-5/10/17	4D 4D	200 troops, 12 fighters	TT:211
nenulii Duttienorri Duik eruiser	Gen	000	5000	840/+15	200	12	×2/12	4	10	50	20	40/10	00/20	125,50	5,5012	2 tractor beams 10 turbolaser cann	F		1-5/15/30 3-15/35/75	4D 2D	Avail (6.5 mil)	11.211
Rendili Dreadnaught	Gen	600	9000	16,113, 9000/+15	3000	24	x2/18	4	1D	5D+2	2D+1	30/0D	50/1D	100/2D	4/3D	20 quad turbolaser 10 turbolaser batt	FLR FB		3-20/40/80 3-10/30/60	4D 7D	3000 troops, 12 fighters	IS:57
Sienar Interdictor Cruiser	Imp	600	5500	2783, 1500	80	15	x2/8	6	1D	5D	3D	30/1D	75/2D	150/3D	5/4D	20 laser cannons 4 gravity well proj	FLR Tur	2D	1-3/12/25 1-5/75/150	4D -	GWPs: block HD jumps within 30 unit radius	IS:56
Dandili Assoult Frigata	Dob	700	7500	4882,	100	10	v2/12	c	10.1	50	20	20/10	40/20	80/20	5/2012	15 laser cannons	FLR	3D	1-3/12/25	2D	TL fire rate 1/3	RAS:57
Rendili Assault Frigate	Reb	700	7500	1500/+20	100	18	x2/12	6	1D+2	5D	3D	20/1D	40/2D	80/30	5/30+2	20 quad lasers 15 turbolasers	FLR FLR	1D	1-5/10/17 3-10/30/60	4D 7D	Modified dreadnaught	KAS:57
Rendili <i>Lictor</i> Dungeon Ship	Imp	764	1500	860, 370/+15	400, 9000	2	x2/-	3	3D	5D	1D+2	40/0D	75/1D	150/3D	4/4D+2	10 quad turbolaser 2 tractor beams	FLR All		3-15/35/75 1-5/15/35	4D 4D	400 wardens, 8000 reg cells, 1000 high-sec cells	DE:95
				4798,									(10 quad turbolaser 40 dbl turbolasers	LR FLR		3-15/35/75 3-15/35/75	5D 2D+2	2040 troops, 24 fighters	
Rendili Victory I Star Destroyer	Imp	900	8100	1785/+15	2040	48	x1/15	4	1D	4D	3D+1	40/1D	70/2D	150/3D	4/3D+2	80 missile Inchrs 10 tractor beams	All	2D	2-12/30/60 1-5/15/30	9D 5D	Can enter upper atmosph.	IS:59
																20 turbolaser batt	FLR	1D	3-15/35/75	7D		
Rendili Victory II Star Destroyer	Imp	900	8100	5881, 2100	1600	48	x1/15	6	1D	4D+2	3D	40/1D	70/2D	150/3D	4/3D+2	20 dbl turbolasers 10 ion cannons	All All		3-15/35/75 2-12/30/60	5D 4D	1600 troops, 24 fighters	IS:60
																10 tractor beams 48 turbolasers	FLR All		1-5/15/30 3-15/35/75	6D 4D	4D backup shields	
Mon Cal MC80 Cruiser	Reb	1200	20k	5156, 1230	1200	24	x1/9	6	2D	6D	3D*	40/1D	60/2D	120/3D	4/4D	20 ion cannons 6 tractor beams	All	3D	1-10/15/30 1-5/15/30	3D 4D	1200 troops, 36 fighters Moist: +1D for aquatics	2RE:252
																75 turbolasers	All	2D	3-15/35/75	4D	6D backup shields	
Mon Cal MC90 Cruiser	NR	1255	30k	5860, 1350	1700	24	x1/9	7	3D	7D	6D*	40/1D	60/2D	120/3D	5/4D	30 ion cannons 8 tractor beams		2D+2	1-10/25/50 1-5/15/30	3D 4D	1700 troops, 72 fighters Moist: +1D for aquatics	DE:94
																6 torpedo Inchrs 60 turbolasers	F FLR		2-12/30/60 3-15/35/75	6D+1 5D	9700 troops, 72 fighters	
KDY Imperial I Star Destroyer	Imp	1600	36k	36,810 5000/+20	9700	72	x2/8	6	1D	7D	3D	50/1D	100/3D	200/4D	6/4D+2	60 ion cannons 10 tractor beams		2D+2	1-10/25/50 1-5/15/30	3D 6D	20 AT-ATs, 30 AT-STs Shuttles, drop ships, etc	2RE:252
				26.755												50 hvy turbolasers	FLR	0D	3-15/35/75	10D	9700 troops, 72 fighters	
KDY Imperial II Star Destroyer	Imp	1600	36k	36,755 5000/+10	9700	72	x1/8	6	1D	7D+1	2D+2	50/1D	100/3D	200/4D		50 turbolasers 20 ion cannons	All FLR	4D	3-15/35/75 1-10/25/50	7D 4D	20 AT-ATs, 30 AT-STs Shuttles, drop ships, etc	IS:62
																10 tractor beam	FLR	4D	1-5/15/30	6D	sinces, arop sinps, etc	

													ighte	-								
	Ship	Cost	Size	Cargo	Crew	Food	HD/	Spc	Man-		Shield		Sens	ors			Wea	pons			Special	Source
Aff	Snip	Cost	(m)	(kg)	Crew	(day)	back	spc	euver	HUII	Shield	Passive	Scan	Search	Focus	Weapon	Arc	FC	Range	Dmg	special	Source
	Incom RZ-1 A-Wing	175,000	9.6	40	1	7	x1/-	12	4D	2D+2	1D	30/0D	50/1D	75/2D	4/4D+1	2 laser cann (FL) Target jammer	F All	3D -	1-3/12/25 1-3/7/15	5D -2D FC	Sensors to activate jammer	2RE:247
Republic	Slayn & Korpil B-Wing	220,000	16.9	45	1	7	x2/-	6	1D+1	3D	2D	30/0D	50/1D	75/2D	4/4D+1	Laser cannon 2 torpedo Inchrs 3 med ion cannons	F F F	1D 3D 4D	1-3/12/25 1/3/7 1-3/7/15	7D 9D 4D	If laser not operational, -1D from all fire control Hvy dmg roll of 1-2: gyro	2RE:248
	FreiTek E-Wing (Type A)	185,000	11.2	110	1	7	x2/-	11	3D+1	5D	1D	30/0D	55/1D	85/2D+1	5/4D	2 auto blasters Triple blaster cann	F	2D 3D+2	1-8/25/40 1-3/5/8	3D 6D	dmg, all FC -1D, spd 6→2 Uses R7 droid	DE:108
lion					-											Torpedo launcher 4 laser cannons (FL)	F	2D 3D	1/3/7 1-3/12/25	9D 6D		
Rebe	Incom T-65B X-Wing	150,000	12.5	110	1	7	x1	8	3D	4D	1D	25/0D	50/1D	75/2D	3/4D	2 torpedo Inchrs 2 laser cannons (FL)	F	2D 2D	1/3/7 1-3/12/25	9D 5D	Uses R2/R4 droid Pilot may fire ion cannon	2RE:249
ľ	Koensayr BTL-S3 Y-Wing	135,000	16	110	1, G:1	7	x1	7	2D	4D	1D+2	20/0D	35/1D	40/2D	2/3D	2 ion cannons (FL) 2 torpedo Inchrs	F Tur	3D 2D	1-3/7/36 1/3/7	4D 9D	to front only at -2D Uses R2/R4 droid	2RE:249
1	Sienar TIE/In Fighter	60,000	6.3	65	1	2	-	10	2D	2D	-	20/0D	40/1D	60/2D	3/3D	2 laser cannons (FL)	F	2D	1-3/12/25	5D		2RE:250
1	Sienar TIE Interceptor	120,000	6.6	75	1	2	-	11	3D+2	3D	-	25/1D	40/2D	60/3D	4/3D+2	4 laser cannons (FL)	F	3D	1-3/12/25	6D	May mod w/ 2D shields	2RE:250
9	Sienar TIE Bomber	150,000	7.8	15 T	1	2	-	6	0D	4D+1	-	20/0D	35/1D	50/2D	3/2D+2	2 laser cannons (FL) Missile Inchr (16)	F	2D 3D+2	1-3/12/25 1/3/7	3D 9D		Tril:127
	Sienar TIE Advanced x1	-	7.8	150	1	5	x4/-	10	1D+1	3D	1D+1	20/0D	40/1D	60/2D	3/3D	2 hvy laser can (FL)	F	2D	1-3/12/25	6D		Tril:126
pir s	Sienar TIE/D Droid Fighter	170,000	6.1	-	-	-		10	2D+1	3D	-	20/1D	25/1D+2	40/2D	2/3D	2 laser cannons (FL)	F	-	1-3/12/25	4D+2	2D+2 piloting, 3D gunnery	DE:110
Empi	Sienar TIE/Sh Shuttle	-	7.8	1 T	1	2	-	8	2D	2D	-	20/0D	40/1D	60/2D	3/3D	Laser cannon	F	2D	1-3/12/25	2D+2	2 passengers	Tril:129
	Sienar Scimitar Assault Bomber	-	13.8	200	2	2	-	9	2D+1	5D	1D+2	20/0D	40/1D	60/2D	3/3D	2 laser cannons (FL) Missile Inchr (16)	F	2D 3D+2	1-3/12/25 1/3/7	4D 9D		TT:226
	Cygnus Alpha Xg-1 Star Wing Assault Gunboat	-	15	100	1	3	x2/-	8	2D	4D+1	2D+2	20/0D	35/1D	50/2D	3/2D+2	2 laser cannons 2 ion cannons 2 missile Inchrs	F F F	2D 2D 3D	1-3/12/25 1-3/7/36 1/3/7	3D+2 3D+2 9D	If fire-linked: 5D cannon damage	FOP:60
•	Corellian HLAF-500	80,000	12	65	1	2	x2/-	12	4D	2D	2D	15/0D	25/1D	50/1D+2	2/2D	2 laser cannons (FL) 2 torpedo Inchrs	F	1D 2D	1/3/7 1/3/7	5D 9D		CTD:142
	Corellian LAF-250	70,000	12	65	1	2	x2/-	5	3D	2D	1D	15/0D	25/1D	50/1D+2	2/2D	2 laser cannons (FL)	F	1D	1/3/7	5D		CTD:141
	Corp Sec Auth IRD Fighter	-	8.5	15	1	1	-	9	2D	4D	-	25/0D	451F	65/1D+2	2/2D+1	Twin blaster cann	F	3D	1-3/12/25	5D	-1D-1 maneuv in atm	HSC:102
	Hapan Miy'Til Fighter	210,000	7.5	25	1	7	x1.5/-	9	3D	3D+1	1D+1	25/0D	50/1D	75/1D+2	3/3D+1	2 laser cannons (FL) Missile launcher	F	2D+2 3D	1-4/15/30 1/5/9	5D 9D	Hapes cluster	CTD:45
	Hyrotil Zebra Fighter	65,000	12.3	65	1	1	-	7	2D	2D	-	15/0D	25/1D+1	45/2D	3/2D+2	2 laser cannons (FL)	F	1D	1-5/10/17	5D		PC:62
	Incom I-7 Howlrunner	165,000	11.4	80	1	2	-	9	3D+1	4D	1D+1	20/0D	40/1D	55/2D	3/3D	2 laser cannons (FL)	F	3D	1-3/12/25	5D+2		DE:110
	Incom/Subpro Z-95 Headhunter	45,000	11.8	85	1	1	-	7	1D	4D	1D	15/0D	25/1D	40/2D	1/2D	2 triple blasters (FL) Missile launcher	F	1D 1D	1-5/10/17 1/3/7	3D 7D		2RE:250
(suo	KDY A-9 Vigilance Interceptor	185,000	7.4	55	1	1	-	12	1D	2D+2	-	10/1D	35/2D+1	60/3D+1	3/4D	2 hvy laser cann	F	2D	1-3/12/25	5D	Can fire-link for 6D dmg	DE:106
<u> </u>	Kuat SE CloakShape Fighter	15,000	15	40	1	1	-	6	1D+1	4D+2	-	-	-	-	-	Dbl laser cannon Dual missile Inchr	F	1D+2 2D	1-5/10/17 1/3/7	4D+2 7D	Maneuver fin (5000 cr): +1D+1; x3 HD: 15,000 cr	DE:111
	MandalMotors Pursuer	200,000	30.1	35 T	1 2 psgr	35	x1/16	7	1D	4D	1D	35/1D+1	55/2D+1	80/3D+1	3/4D+1	Twin blaster cann 2 ion cannons (FL)	F Tur	2D 2D	1-5/10/17 1-3/7/36	5D 4D	5 prison cells	P&P:75
authorities,	MandalMotors StarViper	350,000	21	1000	1	60	x1/10	11	3D+2	6D*	1D*	30/0D	50/1D	75/2D	4/4D+1	2 hvy laser cann 2 torpedo Inchrs	All F	2D 1D	1-3/12/25 1/3/7	5D 9D	Rear: 3D hull, 4D shields	SotE:125
ry aut	Shobquix <i>Gauntlet</i> Fighter	165,000	14	85	1, G:1	2	-	6	2D	3D+2	1D	20/1D	35/1D+2	45/2D	5/3D	2 laser cannons (FL) 2 laser turrets (FL)	F Tur	2D 2D		4D 5D		PC:62
(Planetary	Shobquix Toscan 8-Q	35,000	10.2	75	1	1	x2	5	1D	2D	-	15/0D	25/+1	50/1D+2	2/2D	Torpedo launcher 2 laser cannons (FL)	Tur F	2D 1D	1/3/7 1/3/7	8D 5D		P&P:53
				90	2.04	2		8	1D		1D	20/0D	40/1D	60/2D	3/3D	2 hvy laser can (FL)	F	2D	1-3/12/25	5D		GG9:63
Je l	SoroSuub <i>Corsair</i> Cruiser SoroSuub <i>Preybird</i> Heavy	275,000	18		2, G:1	2	Х3			4D						2 ion cannons 2 hvy laser can (FL)	F	3D 2D+1	1-3/7/36 1-3/12/25	3D 5D		
۳ ا	Fighter	200,000	21	15	1, G:1	4	x3	8	1D	4D	1D	20/0D	40/1D	60/2D	3/3D	2 missile Inchrs	FB	0D	1/3/7	8D		TT:225
2	Subpro C-73 Tracker	20,000	11.5	60	1	1	-	6	1D	2D	-	10/0D	15/1D	20/1D+1	2/3D	Dbl laser cannon	F	1D+1	1-3/12/25	4D		P&P:52
	Tapani <i>Manta</i> Assault Fighter	95,000	12	100	1, G:1	7	-	7	3D+2	2D+1	2D+1	20/0D	40/1D	80/1D+2	2/2D+1	2 hvy laser can (FL) 2 med laser can (FL)	F	2D	1-3/10/20 1-5/15/30	6D 4D+1	Intercept formation: 1D maneuv, 10 space	LESG:39
-	Tenloss Syndicate Hornet	75,000	14	80	1	5	-	9	3D+2	1D+2	2D+2	20/0D	40/1D	65/2D	3/3D	2 ion cannons (FL) 2 turbo-chg lasers	F	2D	1-3/12/25 1-4/14/27	3D 10D	If fired >3x, turbo-charged	JA:128
	Interceptor Ulig Abaha #2 Warpod Pinnace	23,000	20	1000	1, G:4 6 trp	1	-	7	2D+1	3D	1D	15/0D		50/1D+2		2 laser cannon s(FL) 2 laser cannons Plasma torch	F Tur F	1D 3D 0D	1-3/15/25 1-3/12/25 4 meters	5D+2 5D 8D	lasers explode (6D dmg)Roll torch vs hull -2D, if ≥4: breach in 1 min, airtight	
	Yevethan D-type Fighter	-	12	50	1	1		12	3D+2	4D	2D	30/0D	50/1D	80/2D	4/4D	3 laser cannons (FL)	F		1-3/12/25		board tube deploys in 30 s Yevethan authority	CTD:97
	Corellian B-Wing Ugly	-	16.9	65	1, G:1	7	x2	6	1D+1	2D	2D	30/0D	50/1D	75/2D	4/4D+1	Anti-infantry cann	Tur	2D	1-5/15/30		Speeder-scale cannon	CTD:140
"Uglies"	X-TIE Ugly	-	12.5	110	1	7	x1	9	3D+1	4D	1D	25/1D	50/1D	75/2D	4/3D+1	4 laser cannons (FL)	F	3D	1-3/12/25	6D	X-W chassis w/TIE panels	CTD:144
- Ĕ	TIE-Y Ugly	-	12	65	1	2		13	2D	2D	-	20/0D	40/1D	60/2D	3/3D	2 laser cannons (FL)	F		1-3/12/25		TIE chassis with Y-wings	P&P:54
<u>_</u>					1, G:1			4	0D	4D	1D+2	20/0D	40/1D	60/2D	3/3D	2 laser cannons (FL)	F	2D	1-3/12/25	5D	Y-W chassis w/ TIE panels	P&P:53

Passenger Landspeeders

Vehicle	Cost	Size (m)	Carg (kg)	Crew	Psgr	Cover	Body	Alt (m)	Man- euver	Move	All-out (km/h)	Special	Source	Vehicle	Cost	Size (m)	Carg (kg)	Crew	Psgr	Cover	Body	Alt (m)	Man- euver	Move	All-out (km/h)	Special	Source
Bespin VoidSpider TX3	8,000	7.6	15	1	3	3/4	1D	1	3D	80	230	Autopilot	MtL:51	SoroSuub XP-291	8,000	6.5	10	1	3	3/4	2D+2	2	2D+1	80	230		GG7:34
Cyrospac Boghopper	5,000	11	40	1	6	3/4	3D+2	7	1D+1	105	300		CA1:54	SoroSuub XP-32-1	11,000	8	500	1	5	3/4	2D	1	1D+2	80	230		SEPG:78
GoCorp Metro-Cab	15,000	6	10	-	3	Full	3D	1	1D	105	300	6D RL Ops	HSC:129	SoroSuub XP-34	10,550	3.4	10	1	1	1/2	2D	2	2D	115	330		Tril:160
Ikas-Adno Fleetwing	15,000	4	60	1	4	1/2	1D+2	1.5	2D	70	200		Gor:80	SoroSuub XP-38A	3,500	7.4	5	1	2	3/4	2D	1	2D	35	100		GG7:33
Mobquet A-1 Floater	6,500	7.1	10	1	1	1/2	2D	2	1D+1	55	160		GG7:34	Tagge AEA-500 Miner	25,000	20	10 T	2	-	Full	2D	2	1D	50	160	Laser: 2m, 5D	Gal:55
Mobquet Corona	27,600	10	225	1	6	Full	3D	0.5	1D	80	230		HSC:106	Trast A-A5 Spd Truck	13,600	21	25 T	3	25	Full	1D+2	3	1D	55	160	Walker-scale	RAS:110
Mobquet Deluxe	35,000	8	10	1	4	Full	3D	1	1D+2	70	200		MtL:51	Trast A-A6z Spd Truck	14,000	15	25 T	1	-	Full	2D+1	3	1D	70	200	Walker-scale	GG1:91
Pendelflot Lux Limo	40,000	8	10	1	6	Full	1D	3	1D	70	200		DAB:50	Ubrikkian 9000 Z001	7,500	6.8	50	1	2	3/4	2D+1	3	3D+1	55	160		GG7:34
SoroSuub LiteVan IV	40,000	13	1 T	1	12	Full	3D	0.5	0D	35	100	Psgr -or- cargo	MtL:51	Ubrikkian 9000 Z004	15,000	2.5	30	1	1	Full	1D+2	1.5	2D+1	105	300		2RE:242
SoroSuub OP-5	12,000	7	10	1	4	1/2	2D	1	2D	80	230		TT:206	Ubrikkian LuxurPort	35,000	11	500	1	8	Full	3D+2	1	0D+2	70	200	Driver: 3/4 cov	HSC:106
SoroSuub Resource												Scan 1 km/1D		Ubrikkian Ore Hauler	20,000	20	55 T	1	1	Full	3D	5	1D	70	200		FBS:27
	30,000	5	70	2	2	Full	2D	5	2D	115	330	Search 2 km/2D	FBS:27	Ubrikkian RepulsoSled	7,000	11	2 T	1	-	1/4	2D	1.5	0D	70	299	Driver: full cov	PotM:41
Recon Speeder												Focus 500/2D+2		zZip Astral-8 Luxury	25,000	12	250	1	8	Full	4D	1	1D+2	85	245	Shield: 1D phy	Gal:14

Military Landspeeders

			-															
Vehicle	Cost	Size (m)	Cargo (kg)	Crew	Psgr	Cover	Body	Alt (m)	Man- euver	Move	All-out (km/h)	Weapon	Wea Arc		Dance (m)	Dma	Special	Source
		(m)	(Kg)					(m)	euver		(KM/N)	Laser cannon	Tur	FC 1D	Range (m) 3-50/100/200	Dmg 3D	Grenades: 5 m radius, can use	
Aratech Arrow-23 Shuttle	10,800	8.1	800	1	5	Full	3D	4	2D+1	140	400	Grenade launcher	F	1D 1D	10-50/100/200		different grenades	RAS:110
Aratech JX-09 Prisoner Transport	6,000	14	40	1	20	Full	3D	2.5	1D	30	90	None		10	10 50/100/200	50.1	4 guards, 20 prisoners	JA:138
CSA X10 Groundcruiser	32,000	6	100	1	6	Full	3D	2	3D+2	140	400	Heavy blaster cannon	F	1D	50-200/400/600	5D	Cover: pilot 3/4, deck 1/2 Maneuv 1D if moving ≥ 70	HSC:110
Dominator Armored Vehicle		2.4	15	1	-	3/4	3D	3	1D+2	105	300	BlasTech Protector blaster	Tur	1D	100/300/600	3D		CA4:110
Dromor Escort Speeder	-	4	50	1	3	Full	2D	2	2D	105	300	Concealed blaster cannon	Tur	1D	0-3/75/100	4D		MtL:51
Gorm-Talquist S-1 FireHawk Tank	110,000	10.1	50	3	1	Full	4D+2	2	1D+2	140	400	Heavy laser cannon Medium blaster cannon	Tur FLR	2D+2 1D+1		6D 3D+2		AJ15:58
Ikas-Adno Sunrunner zX	14,950	6.2	40	1	2	1/2	2D	2	1D	105	300	Laser cannon	Tur	2D	3-25/100/250	4D		GG7:44
Imperial MFB-4 Mobile Base	-	200	150k	30	420	Full	6D	3	-	25	70	Turbolaser (Cap, rate 1/6)	Tur	2D	2-10/20/30k	5D	2D+2 shld; Sens: P 300/0D, Sc	OE:41
KAAC Freerunner APC	27.000	14.6	500	2	8	Full	(Walker) 3D	2	1D	105	300	4 laser cannons (SF) 2 anti-infantry blasters	1 ea Tur	1D 2D	1-2/4/6k 50-300/800/1.5k	3D 3D+2	400/1D, Se 600/2D, Fo 2/2D+2	RoE:50
KAAC Freefullier AFC	27,000	14.0	300	2	0	Full	30	2	10	105	300	2 laser cannons (FL)	Tur	1D	50-400/900/2k	5D+2	May be fired by pilot/copilot at	
KAAC Freerunner Assault Vehicle	27,000	14.6	250	2	-	Full	3D	2	1D	105	300	2 anti-infantry blasters	Tur	2D	50-300/800/1.5k	3D+2	0D fire control	RAS:105
Maeltrop Intimidator Driller	24,000	3.4	25	1	-	Full	6D	1	-	70	200	Tritium mining drill	F	0D	2 (contact)	6D		CA4:110
Mekuun Heavy Tracker	-	22.2	250	6, 2/+10	5	Full	3D+2 (Walker)	2	1D	45	130	Heavy laser cannon	Tur	2D	50-500/1.5/3k	4D	Omniprobe sensor array: 5 km range, can tell life/machine	RAS:107
Mekuun Repulsor Scout	12,000	8	100	1	2	Full	3D	2	1D+1	105	300	Heavy repeating blaster	Tur	0D	3-75/200/500	4D	Gunner: 1/2 cover	PoM:20
Nen-Carvon Teklos Battle Vehicle	45,000	21.8	1000	2	7	Full	7D	1	-	35	100	Triple laser cannon 2 grenade launchers	FLR FL,FR	1D 1D	50-250/500/1k 10-50/100/250	4D 3D+2	Laser may change one arc/turn	GG11:86
RepulsorCorp Urban Assault Spdr	19,000	13.6	500	2	15	Full	2D	2	1D	35	100	Laser cannon	Tur	1D+2		2D		CC:88
Sienar Ultra-Light Assault Vehicle	12,900	7	5	1	-	Full	2D+2	0.6	3D	140	400	Twin light laser cannon Grenade launcher Medium blaster cannon	F F B	1D 1D 1D	3-50/100/200 1-50/100/200 5-200/500/1k	2D+2 3D+1 5D	Only available used (after Old Republic time)	RAS:104
Stinger Velocity 200	16,000	1.9	10	1		1/2	2D	4	3D	140	400	Missile launcher	F	1D	40/100/250	4D+1		CA4:110
TaggeCo JX490 Jailspeeder	40,000	14	500	2	45	Full	4D+2	10	1D	55	160		FLR, T	0D	3-75/150/300	Var	Stun panels 2D-8D, Steam 6D	HSC:112
TaggeCo SCS-19 Sentinel	50,000	12	50	1	2	Full	4D	20	2D+1	280	800	Twin laser cannon	F	1D	20-100/150/250	3D+1	1D shields	Gal:17
TaggeCo Strikebreaker Riot Veh.	210,000	14	2000	2	40	Full	4D+2 (Walker)	30	4D+2	28	80	4 med laser cannons 2 heavy repeating blasters Grenade launcher (Char) Stun barricade	LR Tur Tur F	1D+1 2D 0D 0D	50-200/1/2k 50-100/400/800 3-150/300/450 2 (contact)	5D+1 5D+2 5D 5D St.	If person touches stun barricade while vehicle is moving, 6D char ramming dmg + 5D stun	HSC:112
Trask 008 Heavy Landspeeder	23,000	8	10	1	-	Full	2D+1	3	3D	110	315	Double laser cannon (FL) 2 med blasters (FL)	F B	3D 1D	50-300/700/1.1k 50-300/450/850	4D 6D	Rear fired by gunner	Gor:81
Ubrikkian 6500 ATV Troop Trans	35,000	6	500	1	8	1/2	3D	1.5	-	70	200	Laser cannon	F	2D	3-50/100/200	5D		Snov:93
Ubrikkian HAVr A9 Floating Fortress		17.4	1000	2	10	Full	5D (Walker)	2	-	70	200	2 heavy blaster cannons	Tur	2D	50-500/1/2k	5D		IS:72
Ubrikkian Imp. Repulsortank 1-H 50		20.5	250	2	1	Full	4D+2	2	1D+2	105	300	Heavy laser cannon Medium blaster cannon	Tur FLR		200-1/3/5k 50-200/500/1k	6D 3D+2		AJ9:232
Ubrikkian Imp. Repulsortank 1-L	40,000	20.5	300	1	2	Full	4D+2	2	1D+2	105	300	Medium blaster cannon	Tur	1D+2	50-200/500/1k	3D+2		AJ9:228
Uulshos LAVr QH-7 Chariot	14,000	11.8	10	3	-	Full	4D	8	1D+1	35	100	Laser cannon	F	1D	3-50/100/200	3D		IS:77
Uulshos Storm Skimmer Sled	22,500	4.6	100	2	-	1/2	1D+2	10k	2D+1	150	430	2 heavy repeating blasters	FLR	1D	3-75/200/500	5D+1		DE:123
									9	Spee	der B	ikes						
		c '																

									-									
Vehicle	Cost	Size	Cargo	Crew	Dear	Cover	Body	Alt	Man-	Move	All-out		Weap	ons			Special	Source
Venicie	CUSI	(m)	(kg)	ciew	rsgi	cover	воцу	(m)	euver	wove	(km/h)	Weapon	Arc	FC	Range (m)	Dmg	Special	Source
Aratech 64-Y "Swift 3" Sled	9,000	4.1	4	1	-	1/4	1D+2	25	1D+2	280	800	Medium blaster cannon	F	2D	50-100/250/500	3D	Drop net: 6D ion, 5x30 m, 1D FC	IS:71
Aratech 74-Z Military Bike	6,750	3	3	1	-	1/4	2D	25	3D+2	175	500	Laser cannon	F	2D	3-50/100/200	3D		Tril:161
Ikas-Adno 22-B Nightfalcon	6,250	4.9	4	1	1	1/4	1D+2	10	3D+1	180	500	Laser cannon	F	2D	3-40/100/200	4D	1,000 used	2RE:243
Ikas-Adno 2b Starhawk	3,600	5	3	1	-	1/4	1D+1	12	3D+1	125	360	None					Police models may have laser	GG7:34
Ikas-Adno XP-2000	23,000	4	2	1	-	1/2	2D+1	50	5D+2	450	1300	2 pulse blaster cann (FL)	F	3D+2	50-100/250/500	6D	+3D diff to det w/sensors, sound	WH:69
Ikas-Adno XR-10 Shadowhawk	7,200	5.6	2	1	-	1/4	2D	50	4D	260	750	Dual laser cannon	F	2D	3-50/100/200	4D	+1D diff to detect w/sensors	WH:75
Imperial Waveskimmer	8,000	4.5	30	1	1	1/2	1D+2	2	2D+1	25	70	Sonic blaster	F	1D	10-50/200/500	2D	Can operate underwater	OE:47
Menstar 22 Patrol Scooter	5,420	2.1	5	1	-	1/4	4D	4	1D+1	25	70	None						GG7:45
Mobquet Overracer	8,000	4.4	4	1	-	1/4	1D+2	20	3D+2	185	530	Light blaster cannon	F	1D	50-300/500/1k	3D	+1D diff to detect w/sensors	RAS:108
Tykannin 3-2-XR Repulsor Sled	5,950	4.3	5	1	-	1/4	2D	3	1D+1	280	800	Light blaster cannon	F	2D	25-50/100/150	2D+1		CC:62

										Airs	peed	ers						
Vehicle	Cost	Size (m)	Cargo (kg)	Crew	Psgr	Cover	Body	Alt (m)	Man- euver	Move	All-out (km/h)	Weapon	Wea Arc	pons FC	Range (m)	Dmg	Special	Source
Aratech Conjo Y41-C2LC Fighter	30,000	14	50	1	-	Full	3D	4k	3D+1	280	800	2 laser cannons (FL) Missile launcher	F	1D 1D	50-300/500/800 50-100/300/700	3D+2 7D	Alt model 4LC: 4 laser cannons, FC 2D, 50-500/1/2k, 5D+2	TaB:130
Bakur Kishh'tih	6,000	6	100	1	3	1/2	1D+2	100	1D+2	125	360	None						TaB:128
Bakur Tinok-F Patrol Cloud Car	40,000	7.3	20	1	1	Full	4D	60k	2D	330	950	Double blaster cannon	F	1D	50-200/600/1.5k	4D+1	Sensors: P 100/0D, Sc 200/1D, Search 400/2D, Focus 40/3D	TaB:128
Bakur Tracker-4 Military Speeder	15,000	7	20	1	3	1/2	3D	2k	2D	175	500	Double laser cannon	F	1D	25-100/300/600	3D+2	Retractable roof (Full cover)	TaB:129
Barresin Deathhawk Combat Spd	45,000	12	10	2	-	Full	2D	250	2D+2	350	1000	Double laser cannon	F	3D	50-300/800/1.5k	5D+1	-2D skill if not airspeeder spec.	Gor:71
Bespin AirPatrol II	12,000	8	29	1	2	Full	3D	250k	3D	470	1350	Twin blaster cannon	F	1D	50-400/900/2k	2D+2		FBS:27
Bespin Hurricane 506 Cloud Car	60,000	6	15	1	1	Full	2D+2	100k	2D+2	520	1500	Double laser cannon	F	1D	50-400/900/3k	3D		GG7:82
Bespin Storm IV Cloud Car	75,000	7	10	2	-	Full	4D	100k	2D+2	520	1500	Double blaster cannon	F	1D	50-400/900/3k	5D		2RE:245
Caelli-Merced Sandpopper	20,000	9	400	1	3	Full	2D+2	5k	3D+1	260	750	Double laser cannon	F	2D	50-100/300/1.2k	4D	1D+2 shields	BSS:76
Corp Sec Auth SX20 Airskimmer	24,000	4.7	25	1	1	1/2	2D+2	15k	3D	115	330	Laser cannon	FLR	2D	10-100/200/400	4D	-1D maneuver at alt > 10 km	HSC:111
Incom PT-97 Pubtrans Flitter	25,000	7.5	50	1	2	Full	3D	1k	3D+1	160	460	None						SoE:116
Incom T-16 Skyhopper	7,100	5.2	25	1	1	Full	2D+1	150k	3D	450	1300	4 stun lasers (FL)	F	0D	50-300/800/1.5k	2D St.		GG1:89
Incom T-40 Flitter	4,300	5	20	1	1	Full	2D	1k	3D	105	300	Double laser cannon	F	2D	50-100/300/600	4D		MtL:55
Incom T-47 Rebel Air/Snowspeeder	50,000	5.5	10	1	-	Full	3D	250	3D	350	1000	Double laser cannon Power harpoon	F R	2D 2D	50-300/800/1.5k 2-50/100/200	4D+2 3D	Harpoon with tow cable Black-market only	2RE:244
Incom T-47I	10,000	4.5	10	1	2	Full	2D	250	3D	225	650	None						2RE:244
Mobquet Shark	62,000	5	10	1	1	Full	2D+2	300	0D+1	350	1000	Double laser cannon	F	1D+2	50-100/150/200	5D+1		Gor:81
Mobquet Wandering Flyer 191	9,750	7.5	400	1	3	Full	2D	125k	1D	400	1150	None						HSC:108
Mrisst MVD-1 Aeroflitter	11,500	14	1000	1	5	Full	1D	1k	3D	225	650	None						LES:38
Omo Tact Roahks 7m Skyship	35,000	15	250	6,2/+5	8	Full	1D (Wlk)	100k	1D	105	300	None					Walker-scale	GG2:61
Slayn & Korpil V-Wing	26,500	6.3	15	1	-	Full	3D+2	100k	3D	350	1000	Double blaster cannon	F	1D	50-400/1/2k	5D+1	-1D maneuv>50k, Scramjet: move 485, +10 diff, can use 1 rd/min	DE:121
TGM Transport Speeder/Ambulance	15,000	6.4	1000	2	11	Full	3D+2	200	2D	125	360	None					10 passengers or 2 patients	CA1:114
Tion Guardian Patrol Ship XL-5	80,000	10	150k	2	12	Full	3D	100k	1D	280	800	2 blaster cannons (may FL)	FL,FR	1D	50-400/900/3k	4D	3D shld; if FL: +2 FC, +1D+1 dmg	DE:122
Tion Hyperfoil 1000-XTX VTOL	12,500	15	100	1	2	Full	2D+1	50	2D+2	105	300	None						Gal:14
Ubrikkian GPT-117 Troop Trans	28,000	12	100	1	8	Full	2D+2	100	1D+2	125	360	Light blaster cannon	Tur	1D	3-50/100/250	3D	Passengers or cargo: 1/2 cover	OE:94
Ubrikkian RES-Q Relief Airspeeder	27,500	12	2000	1	4	Full	2D+1	750	1D	225	650	None					10 patients	LES:38
Ubrikkian Talon 1 Combat Cloud Car	80,000	10	50	1	-	Full	4D+2	100k	3D	520	1500	Double blaster cannon	F	1D	50-400/900/3k	4D+2		TT:205
Verpine Asteroid Hopper	6,000	8	50	1	3	Full	3D	3k	3D	225	650	None					May use in vacuum (Space: 1)	CA5:66
zZip K-222 Interceptor	29,000	13	10	1	-	Full	3D	150k	2D	900	2600	Double laser cannon Missile launcher (6)	F		50-300/800/1.5k 50-500/1/2k	4D+1 7D		HSC:110
zZip Orbitblade-2000	18,500	4	200	1	2	Full	3D+2	150k	2D	225	650	Missile launcher (SF)	F	2D+1	50-100/300/700	6D	Move 365/1050 km/h >10 km	HSC:110

											IKEIS						
Vehicle	Cost	Size (m)	Cargo (kg)	Crew	Psgr	Cover	Body	Man- euver	Move	All-out (km/h)	Weapon	Arc	FC	Range (m)	Dmg	Special	Source
Carida Mountain Terrain Assault Transport (MT-AT) "Spider"	80,000	15.6	300	1, gun:2	-	Full	3D+1	2D	45	130	8 twin blaster cann (Spd) 2 laser cannons (FL)	Tur F	1D 1D	50-200/1/2k 50-300/500/1k	4D 3D		JA:136
Corp Sec Auth Espo Walker 101	45,000	5	40	1	-	1/2	2D	2D+1	21	60	Light blaster cannon Heavy stun cannon Grenade launcher (Char)	F F F	1D 1D 1D	10-50/150/300 10-50/100/200 10-50/100/200	3D 4D St. 5D		HSC:111
Corp Sec Auth Espo Walker 91	20,000	4.8	30	1	-	1/2	1D+2	1D+2	21	60	Light blaster cannon Heavy stun cannon Grenade launcher (Char)	F F F	1D 1D 1D	10-50/100/200 10-50/100/200 10-50/80/160	3D+2 4D St. 4D+2		AIR:49
Imperial All Terrain Assault Transport (AT-AT)	-	20.6	1000	5, 3/+10	40	Full	6D	-	21	60	2 heavy laser cannons (FL) 2 medium blasters (FL)	FLR FLR	2D 2D	50-500/1.5/3k 50-200/500/1k	6D 3D	Cockpit can turn 1 arc/turn May carry 2 AT-ST instead of 40 troops	2RE:242
Imperial All Terrain Personal Transport (AT-PT)	-	3	10	1	-	Full	1D+2	2D	21	60	Blaster cannon Grenade launcher	F F	1D 1D	10-50/100/200 10-50/80/160	4D 2D		DKO:78
Imperial All Terrain Scout Transport (AT-ST)	-	6.4	200	2, 1/+15	-	Full	3D	1D	30	90	Twin blaster cannon Twin light blaster cannon Grenade launcher	F F F	1D 1D 1D	50-200/1/2k 50-300/500/1k 10-50/100/200	4D 2D 3D		2RE:241
zZip Gladiator Walker	40,000	3	40	1	-	Full	2D	1D+2	20	55	Light laser cannon	FL	1D	5-10/20/40	3D+2	Failsafe (1 turn to escape); 4D arm shield	Gal:49

Miscellaneous Vehicles

			C	6								All		14/00					
	Vehicle	Cost	Size (m)	Cargo (kg)	Crew	Psgr	Cover	Body	Alt (m)	Man- euver	Move	All-out (km/h)	Weapon	Weap Arc	FC	Range (m)	Dmg	Special	Source
	Illiseni Aerodyne Micro Glider	500	2.1	-	1	-	1/2	2D	300	3D	80	230	None	7.10		1101180 (111)	2		RoE:53
ş	Nen-Carvon R-19 Paraglider	1,900	4.5	-	1	-	1/4	2D	5k	3D	90	260	None					+1D Sensors; 1 diff lvl to detect	RoE:51
lder	Nen-Carvon R-23 Paraglider	300	4	-	1		1/4	1D	2k	3D	80	230	None						RoE:51
5	Nen-Carvon R-444 Sky Swooper	400	4	2	1		1/4	1D	10k	4D	28	80	Light blaster cannon	F	1D	50-300/500/1k	2D		RoE:105
	Neor-Yatten ShadoWing-4	15,000	4	-	1	1.1	1/4	0D+2	5k	2D	70	200	None			, ,			RoE:52
	Aratech SRV-1 Tread Truck	13,000	5	3000	2, G:2	8	Full	3D+1		-	35	100	2 medium laser cannons	Tur	1D+2	50-200/500/1k	3D+2		DSt:75
	Gallis-Tech Scout Wheelbike	10,000	2	20	1	1.1	1/4	1D+2	-	1D	35	100	Repeating blaster (Char)	F	1D	3-50/120/300	6D		CA4:143
<u>le</u>	Jawa Sandcrawler	-	120	40k	50	1500	Full	3D (W)	-	1D	10	30	None						Tril:157
Ground Vehicles	KDY HAVw A5 Juggernaut	90,000	21.8	1000	2, G:6	50	Full	5D (Walker)	-	-	70	200	3 heavy laser cannons Medium blaster cannon Grenade launcher	FLR Tur Tur	2D 1D 1D	50-500/1/2k 50-250/750/1.5k 50-100/250/500	6D 4D 8D+1		IS:69
L S	Minas-Lergo PM-28 Car	10,000	9	200	1	14	1/2	1D+1	-	-	18	50	None						Gor:80
U.	Nen-Carvon CAVw PX-10 Tank	24,000	5.1	100	1	1	Full	3D+2		1D	90	260	Medium blaster cannon	Tur	2D	50-250/750/1.5k	5D		IS:70
	Nen-Carvon PX-4 Mobile Base	110,000	21.8	1000	2, G:1	7	Full	7D	-		35	100	Heavy laser cannon	FLR	2D	50-500/1/2k	4D+2		IS:71
	Aratech 101C Hover Vehicle	45,000	9	1000	2	8	Full	3D	1	1D	60	180	Double laser cannon	Tur	1D	50-250/500/900	4D		Gor:80
	Aratech 109-Z Cargo Hover	47,000	12	4000	2	12	Full	2D+2	1	1D	42	120	Laser cannon	F	0D	3-50/100/200	4D		Gor:80
les	Aratech 93-B Light Hover	25,000	9	2000	2	7	Full	2D	1	1D+2	42	120							Gor:78
· Vehicle	Corp Sec Auth CX12 Hovervan	51,000	13	1000	1	16	Full	6D	10	2D	90	260	2 twin blaster cannons Grenade launcher	Tur F	2D 0D	1-500/1/1.5k 3-75/150/300	6D+1 5D	+2D body to front, carries medic and 2-1B medical droid	HSC:111
Hover	Mekuun Hoverscout	42,000	15.9	50	1	6	Full	3D	1	1D	70	200	Heavy blaster cannon Laser cannon Missile launcher	Tur FLR Tur	1D 1D 2D	50-250/750/1.5k 50-100/200/500 50-500/1.5/3k	6D 2D 4D		IS:78
	SedriMotors Amphibion Hover	14,500	7.3	200	2	20	Full	2D+2	1	1D+2	35	100	Blaster cannon	Tur	1D	10-200/350/500	2D+2	Amphibious, psgr 1/2 cover	DE:126
Sail	Gefferon Pleasure Eclipse Sail Bg	250,000	30	250k	5	225	Var	2D	10		28	80	None					Skel 2/+10	2RE:245
Brg	Ubrikkian Luxury Sail Barge	285,000	30	2000k	26	500	Var	2D	10		35	100	Blaster cannon	Tur	1D	50-100/500/1k	3D	Skel 10/+10	Tril:159
	Aratech WorkStar Drogue Skiff	1,000	5	350	1	1	350	2D	200	1D	8	25	None					14 m vertical move	GG11:86
	GoCorp Arunksin 32 Cargo Skiff	9,000	17.2	100k	1	14	1/4	1D+2	50	1D	30	90	None					Psgr -or- cargo	GG7:36
.s		23,000	9.5	135k	1	3	1/2	2D	20		70	200	None						2RE:245
kiffs	TaggeCo Cargohopper 102	13,200	5.5	1000	1	-	1/4	2D	500	1D+2	150	430	None					25m tractor beam (500 kg)	HSC:106
s	Ubrikkian Bantha II Cargo Skiff	25,000	9	120k	1	16	1/2	1D	50		70	200	None					Psgr -or- cargo	Tril:159
	Ubrikkian Model IV Pssgr Skiff	23,000	17.1	500	1	15	1/2	1D	1	-	35	100	None						RAS:111
	Ubrikkian VX6 Transport Skiff	22,000	17	150k	1	15	1/2	1D	10	1D	70	200	None					Psgr -or- cargo	TT:208
	Aratech Slicer 5000 Swoop	3,000	2.5	-	1		-	1D	200	3D	200	580	None						Gal:52
	Caelli-Merced CR-43 Swoop	8,000	2.4	3	1	1.1	1/4	2D+2	3	5D+1	120	350	None						BSS:123
	Kuat Bloodsniffer Swoop	2,400	3.1	1	1	-	1/4	1D+1	50	4D	260	750	None						GG9:69
l go	Kuat Racer Swoop	10,000	3.1	1	1		1/4	1D+1	50	4D	225	650	None						P&P:50
) Ň	Mobquet Asteroid-3 Swoop	3,100	2.9	2	1		1/4	1D	200	3D	210	600	None						CA5:93
Ś	Mobquet Flare-S Swoop	6,500	2.5	2	1		1/4	1D+1	350	4D+2	225	650	None	-	4.5	2 50 /400 /200			Tril:158
	Mobquet Nebulon-Q Swoop	5,500	3	20	1		1/4	1D	50	3D+2	260	750	Blaster cannons	F	1D	3-50/100/200	4D	± Sidecar: 1 pssgr, 20 kg, cannon	CA4:131
	Mobquet Nebulon-S Swoop	17,500	4	5	1	-	1/4	1D	50	4D	210	600	Blaster cannon	F	1D	50-300/500/1k	4D	-3D to pilot without Swoop Ops	TT:209
	Ubrikkian Skybird Racer	8,000	2.8	1	1	-	1/4	1D	50	4D	225	650	Blaster cannon	1	1D	3-75/150/250		Civilian version without cannon	GG9:68
				•	,			se Hover	venicle	operatio	n, Swoo	ops use Si	woop Operation, all others u			, ,,			
	Shin/Vahicla/M	loona	nn/A	rmo	r Po	nair	c						Shin/Vahicla/	Mos	nor	/Armor Ma	-difi/	rations	

p Operation, all others use Repulsorlift Operation (specializations in Glider, Sa. Ship/Vehicle/Weapon/Armor Modifications Ship/Vehicle/Weapon/Armor Repairs

			יאייי	venic		* Cup	,,,,,	~		cpun 3	,							511	ip/ vc	men	C/ W	/Cup	011/1	~		ioui	ncu	tion.	,				
Г	Mar	neuv D	ice	r	Noves			Shields		Weap	on/Arn	nor	Hy	perdriv	<i>r</i> e	Mane	uverab	ility	Mov	e/Spac	æ	9	hields		Wea	ipon Di	mg	Wea	pon Rar	nge	Hull/B	ody/Ar	rmor
	.oss	Diff	Cost	Loss	Diff	Cost	Loss	Diff	Cost	Damage	Diff	Cost	Rating	Diff	Cost	Bonus	Diff	Cost	Bonus	Diff	Cost	Bonus	Diff	Cost	Bonus	Diff	Cost	Bonus	Diff	Cost	Bonus	Diff	Cost
	-1D	Easy	10%	-1	Easy	10%	-1D	Easy	5%	Light	Easy	15%	x4→3	Easy	10%	+1	Easy	5%	+5/+1	Mod	10%	+1	Easy	15%	+1	Easy	15%	+5%	Easy	5%	+1	Mod	10%
	2D	Mod	15%	-2	Mod	15%	-2D	Mod	5%	Heavy	Mod	25%	x3→ 2	Mod	15%	+2	Mod	10%	+10/+2	Diff	15%	+2	Mod	25%	+2	Mod	25%	+10%	Mod	10%	+2	Diff	15%
-	3D+	Diff	20%	-3	Diff	20%	-3D	Diff	5%	Severe	V.diff	35%	x2→1	V.diff	25%	+1D	Diff	15%	+15/+3	V.diff	20%	+1D	Diff	30%	+1D	Diff	30%	+15%	Diff	15%	+1D	V.diff	20%
				-4	V.diff	25%	-4D+	V.diff	10%				x1→ ½	Heroid	35%	+1D+1	V.diff	20%	+20/+4	Heroic	25%	+1D+1	V.diff	35%	+1D+1	V.diff	35%	+20%	V.diff	20%	+1D+1	Heroic	25%
				Replace	Diff	35%										+1D+2	Heroic	25%				+1D+2	Heroic	50%	+1D+2	Heroic	50%	+25%	Heroic	25%			

Cost is a function of the original vessel, not its component. Exception is individual weapons. Modified items should malfunction with a 1 on the wild die; see GG6:34-7 for mishap modifiers (or invent your own based on the situation).

Starship Components

Item	Cost	Avail	Wt (T)	Description	Source	Item	Cost	Avail	Wt (T)	Description	Source
Sienar Starscream-9 Ion Drive	500,000	4,X	24	Space 12; 2x diff to modify, 2x mishap mod	GG6:38	Taim & Bak Kd-3 Light Blaster Cannon	1,000	1	1	SF, FC 1D, range 1-3/12/25, dmg 1D	GG6:40
KDY Boshaa-C'hi Ion Drive	100,000	3,X	18	Space 10; 2x diff to modify, 2x mishap mod	GG6:38	Kuat Vonak Light Laser Cannon	1,500	2	2	SF, FC 2D, range 1-3/12/25, dmg 2D	GG6:40
Corellian Evader-GT Ion Drive	50,000	3,F	16	Space 8; 2x diff to modify, 2x mishap mod > +1	GG6:38	Arakyd Tomral Heavy Laser Cannon	3,000	2,F	4	SF, FC 2D, range 1-3/12/25, dmg 5D	GG6:40
Incom Starslinger Ion Drive	20,000	2,F	12	Space 6; 2x diff to modify, 2x mishap mod > +1	GG6:39	Incom W-34t Turbolaser	9,000	3,X	5	SF, FC 3D, range 3-15/35/75, dmg 7D, rate 1/2	GG6:40
SoroSuub Boav Ion Drive	10,000	2	10	Space 4; 个1 diff lvl to install on non-SoroSuub	GG6:39	Comar f-2 Light Ion Cannon	1,000	2	0.5	SF, FC 1D, range 1-3/7/36, dmg 2D ion	GG6:40
SoroSuub Griffyn-XTG HD	15,000	3,F	18	x1 HD, +1 diff lvl to install on non-SoroSuub	GG6:39	Comar f-4 Medium Ion Cannon	1,500	3	1	SF, FC 2D, range 1-3/7/36, dmg 4D ion	GG6:40
Corellian Avatar-10 HD	10,000	2	15	x2 HD, +1D to install rolls	GG6:39	Comar f-9 Heavy Ion Cannon	3,000	3,F	2	SF, FC 4D, range 1-3/7/36, dmg 4D ion	GG6:40
Incom Horizon-Hopper HD	7,000	2	12	x3 HD	GG6:39	Arakyd Hi-fex Torpedo Launcher (12)	2,500	2,R	2	SF, FC 2D, range 1/3/7, dmg 9D; 800/torp	GG6:40
Rendili StarDrive ATX-5	4,000	1	10	x4 HD	GG6:39	Arakyd Morne-3 Missile Launcher (10)	3,500	2,R	3	SF, FC 1D, range 1/3/7, dmg 8D; 500/miss	GG6:40
Sienar Lifesaver 1000 HD	2,500	1	8	x5 HD, requires Mod repair roll after each use	GG6:39	Generic Tractor Beam	8,000	2	15	SF, FC 2D, range 1-5/15/30, dmg 2D	GG6:42
Fabritech NightBlind 472 Jammer	4,000	3,X	1	-2D Sensors to detect vessel; +1D to identify	GG6:41	Computer fire linkage	100	1	-	+1D dmg per identical, up to 3, Mod diff	GG6:41
Corellian Trickster Sensor Decoy	2,000	3,F	2	+2D diff to tell ship/decoy, spc 5, single pattern	GG6:41	Generic particle/ray shields	4,000	1	6	1D; for 2D, 10,000/8 T; for 3D, 20,000/10 T	GG6:40
MerenData Mimic Sensor Decoy	13,000	2,X	2	+2D diff to tell ship/decoy, spc 10, can control	P&P:39	Generic sensor arrays	2,200	1	-	Pass 10/0D, Scan 25/1D, Search 40/2D, Foc 2/3D	GG6:41
Arakyd Nightshadow Treatment	Varies	4,X	-	20k/hull D (SF), 50k (Cap); +1D diff to detect	P&P:38	Generic navigation computer	2,000	1	-	Mod diff to install, 1 diff lvl if none previously	GG6:43
Fabritech Vanish 2 Sensor Mask	Varies	4,X	-	150k/hull D (SF), 300k (Cap); +2D diff detect/ID	P&P:39	Generic escape pod	1,200	1	5	Food and O ₂ for 8 passengers for 2 weeks	GG6:43
Concealed cargo compartment	200/T	1	5:1	Diff Perception, cannot convert >20%	GG6:42	Solid fuel converter	8,000	2	5	1/2 fueling cost, requires source	GG6:42
Hidden cargo compartment	400/T	2	5:1	V.diff Perception, Mod Sensors to find	GG6:42	Atmospheric fuel scoops	15,000	2	15	Can dip into gas/liquid to recharge power	GG6:42
Scanner-resistant compartment	1,000/T	2,X	5:1	V.diff Perception, V.diff Sensors to find	GG6:42	Solar power fuel converters	12,000	2	10	Recharge ship in 15 days in-system (60 out)	GG6:42
Auto-jettison unit	1000	2,R	1	Automatically jettison pre-set compartments	GG6:42	Passenger conversion	400	1	10	Converts 10 T space to 1 passenger room	GG6:42

Droids

	Droid	Cost	Dexterity	Strength	Perception	Knowledge	Mechanical	Technical	Size (m)	Mov	Description	Source
	2-1B Surgical Droid	4,300	1D	1D	3D, (A)Injury/ailment	2D	2D	3D, First aid 6D,	1.5	4	Humanoid, computer tether (5 m, +2D	2RE:239
	-				diagnosis 6D 1D	Alien species 5D 3D, Bureaucracy 8D,	(A)Bacta tank ops 5D	(A)Medicine 9D			medical skills), hypodermic inj (4D stun) Hemispherical, 2 arms, repulsor (2 m),	
	A2 Accounting Droid	8,000	1D	1D	Bargain 3D	Business 8D, Value 7D	1D	1D	1.0	10	holographic recorder/projector	Cyn:49
trative)	AS-M12 Message Droid	4,000 20k (pod)	1D	2D	2D Search 4D	2D Planetary systems 3D	1D Sensors 3D	1D Comp prog/rep 3D	0.5	10	Spherical, retractable arm, computer jack, message req password (or Heroic <i>Comp</i>) Pod: SF, 2 m, 4D skill, Spc 6, HD x1, Hull 1D+2	Cyn:51
administrative)	EV Supervisor Droid	6,400	1D	1D	2D Command: Droids 5D	3D, Intimidation 4D, Languages 4D, Value: droids 4D	1D	3D. Comp prog/ rep 4D, Droid prog 4D, Droid repair 4D+1	1.8	7	Humanoid, used to command other droids	Cyn:53
math,	FX Medical Ass't Droid	3,500	0D	1D	2D, (A)Injury/ailment diagnosis 4D	2D Alien species 4D	1D (A)Bacta tank ops 4D	2D, First aid 4D, (A)Medicine 5D	1.7	0	Cylindrical, computer tether (+2D medical skills), hypodermic inj (4D stun), surgical att.	Cyn:54
	GHT Medevac Droid	5,200	1D	2D Lifting 4D	2D Search 4D, Hide 3D	2D Alien spec: biology 4D	1D	2D First aid 6D	1.0	11	Conical, retractable wheels, reinforced lifting arms, repulsor engine (0.5 m), armor (+1D)	Cyn:55
First-Degree (science,	J9 Verpine Worker Drone	1,200	2D	1D	2D Bargain 4D+2, Sneak 4D	4D Alien species 5D+1, Bureaucracy 5D+2, Languages 4D+1	1D	1D Security 5D+1	1.9	10	Humanoid, insectoid "head," olfactory sensor (+1D scent), microwave sensor (+1D Security), comm mod (+2D Languages)	Cyn:58
Firs	TTS-15 Tutor Droid	500	1D	1D	2D	3D , Alien spec 4D+1, Business: econ 4D+2, Cultures 4D+1, Lang 4D+2, Plan sys 4D+1, Scholar 3D+2, Scholar: gal hist 4D	1D	1D Comp prog/rep 2D	1.5	7	Humanoid, education pack: pre-programmed with specific disciplines: material/theoretical sciences, languages, literature, cultures, mathematics; often serves as a teacher to improve players' skills	Cyn:57
	6G2 Explorer Droid	6,700	1D	1D	1D, Search 4D	1D	1D	1D	1.3	10	+2D Search moving obj, atmospheric sensor	2RE:238
	AD Armorer Droid	7,700	2D	2D	2D	2D	2D	3D, Armor rep 4D+1, Blaster repair 5D	1.5	6	Humanoid, repulsor engine (1 m)	Cyn:59
	FLR Logger Droid GY-I Info Analysis	2,500	2D	4D+2, Lifting 6D+2	2D, Search 4D+2	1D 3D+1, Planetary	1D	1D 2D, Computer	2.0		Heavy saw (7D), light saw (4D), treads +1D <i>Computer</i> for data research, +2D	Cyn:62
	Droid	7,500	2D	1D+1	2D+1	systems 3D+2	2D	prog/repair 3D+2	1.0	5	Computer for coll/analysis, humanoid	Cyn:63
ctions)	Hatchling Maint Droid	2,050	2D, Blaster 5D, Blaster: welder 7D, Dodge 4D	4D	2D Search 4D	1D	1D	1D	2	6	Welding laser (0.3 m, 8D), repulsor (10 m, move 15 in space), +1D to char's ship repair	Cyn:64
compex functions	LE Repair Droid	12,800	1D	2D	1D	2D	2D Astrogation 2D+1, Comm 3D, Sensors 3D	2D, Capital repair 4D, Comp prog/rep 5D, Space trans rep 3D	1.7	7	Humanoid	Cyn:65
	M38 Explorer Droid	13,000	1D	5D	1D	1D, Planetary systems 4D+2, Survival 4D+2	1D	1D	1.3	5	+1D Search vibrations/movement <500 m, IR vision, +1D Lifting, +1D fine Dex/Tech, treads	Cyn:66
task-oriented,	NR-5 Maint Droid	2,200	1D Dodge 1D+2	1D	1D	1D	1D	1D, Comp prog/rep 4D, Security 2D, Space trans rep 3D	0.7	3	IR/UV vision, +1D Lifting, retractable arm, treads	Cyn:67
	P2 Astromech Droid	2,500	1D	2D	1D, Search 2D	1D	1D, Space trans 2D	2D, Space tran rep 5D	2.2	4	Welder (0.3 m, 5D), Armor (+1D), R2 precursor	Cyn:68
Second-degree (specialized,	PG-5 Gunnery Droid	5,100	1D	1D	1D	1D	 Capital gunnery Capital shields 4D, Comm 3D, Sensors Starship gunnery Starship shield 4D 	Comp prog/rep 4D, Starship weap rep 5D	2.5	4	Welder (0.3 m, 6D), scomp-link (+1D Computer for compatible systems), retractable arms	Cyn:69
d-degree	R2 Astromech Droid	4,525	1D	1D	1D	1D	2D, Astrogation 5D, Starfighter pilot 3D, Space transports 3D	3D Comp prog/repair 4D, Starfighter repair 5D	1.0	5	Retractable grasper (+2D Lifting), arc welder (0.3 m, 1D-5D), circular saw (4D), fire extinguisher, various tools, 20x8 cm hidden	2RE:238
Secon	R5 Astromech Droid	2,000	1D	1D	1D	1D	1D	2D, Comp prog/rep 4D, Space tran rep 4D	1.0	5	Welder (0.3 m, 4D), circular saw (0.3 m, 4D), retractable grasper (+1D <i>Lifting</i>). 3 wheel legs	Cyn:71
	V6 Pilot Droid	17,800	1D	2D	1D	1D Planetary systems 4D	1D Astrogation 4D, Space trans 5D+2	1D, Comp prog/rep 3D, Space tran rep 3D, Starfighter rep 3D	1.0	5	Starship interface jack, video display screen, 5 pre-programmed HD jumps	Cyn:72
	Viper Probe Droid	14,500	3D Blaster 5D, Dodge 5D	4D	3D, Con 4D, Hide 5D, Investigation 6D, Search 6D, Sneak 5D	2D+2 Planetary systems 4D, Intimidation 7D+2	3D, Astrogation 5D, Comm 6D, Sensors 6D Space trans: H-Pod 5D	2D+1	1.6	12	Repulsor engine, blaster 4D+2, 3-10/30/120, Sens: P 10/0D, Sc 10/1D, Se 500/2D, F 10/3D Pod: HD x2, Spc 3, Mnv 1D+2, Hull 3D, Shld 1D	Cyn:60
	3PO Protocol Droid	3,000	1D	1D	1D	3D, Cultures 6D,	1D	1D	1.7	8	Vocabulator with 7 million languages, can	2RE:239
Third-degree (human relations)	C4LR Litigation Droid	3,000	1D	1D	2D Bargain 3D, Persuasion 5D+1	Languages 10D 2D, Bur: Empire 5D+2 Bur: Court proc 5D+2, Cultures 4D+1, Intim 4D+2, Law enforc 6D, Scholar: Imp law 6D+2	1D	1D	1.6	8	reproduce sound Humanoid, holo projector, perfect court memory, programming prevents lying, Litigation modules (2,000 cr, can load with particular modules of Imperial law, up to 4 at once)	Cyn:74
Jumar	MSE-6 "Mouse" Util Dr	350	2D	1D	1D	1D	1D	1D	0.3	5	3D of any one skill: <i>Hide, Search, B'cracy.</i> , any repair or programming, <i>Security</i>	Cyn:75
legree (F	SE4 Servant Droid	2,500	2D	2D Lifting 3D	2D Bargain 3D	2D, Culinary arts 4D, Cultures 3D, Home ec 4D, languages 3D	2D Communications 3D, Repulsorlift Ops 3D	2D First aid 3D	1.6	7	Humanoid, very programmable, develops very etiquette-centered personality	Cyn:76
Third-c	<i>Siak</i> Verpine Protocol Droid	3,500	1D Dodge 2D	1D	2D Persuasion 3D	3D , Cultures 4D, Cultures: Human 5D,	1D	1D	1.5	6	Humanoid (well, Verpinoid), +1D <i>Languages,</i> multiple vocabulator	Cyn:77
	XA-540 Secretary Droid	2,500	1D	1D	1D+1 Bargain 2D+2	Languages 5D 2D+1, B'cracy 4D, Business 4D	1D	1D Comp prog/rep 3D+2	1.6	8	Humanoid, loyalty inhibitor (protects classified information)	Cyn:78
	B-16 Security Droid	4,100	4D Blaster 5D+1, Dodge	1D Climbing 2D+1,	4D	2D, Languages 3D+1, Law enforc 4D+2,	1D	2D Comp prog/rep 3D+2,	2.3	14	6 legs, motion sensor (+1D Search), comm module (+1D Languages), speaks droid only,	Cyn:79
rity)	b to security brolu	4,100	5D+1, Grenade 5D+1	Swimming 2D+1	Search 4D+1	Survival 3D+1	10	Security 3D+1	2.5	14	armor (+2D), blaster turret (2-10/25/50, 5D)	0,75
secu	GX Security Droid	9,000	3D, Blaster 6D, Dodge 8D, Running 4D	1D Lifting 3D	1D Search 4D+2	1D	1D	1D, Comp pr/rep 3D+2 Droid rep 4D, Secur 5D	1.8	10	Mil/gov only (3,X), humanoid, armor (+3D), wrist blasters (3-10/30/100, 3D)	Cyn:80
Fourth-degree (combat, security)	IG Combat Prototype	1.5 M	4D , Blaster 6D, Dodge 6D, Energy wp 5D+2, Flamethr 5D, Grenade	4D Lifting 6D	3D+1 Search 7D, Search: tracking 9D,	2D+1 Languages 3D+1,	2D+2 Astrogation 4D+2,	1D+2 Comp prog/rep 3D, Droid prog 3D,	2.0	13	Humanoid, broadband antenna, long-range sensor (+4D Search 50-400 m, +2D 401-750m), sonic stunner (10 m, 4D), flamethrower (10 m,	
gree (c			6D, Missile weap 6D 3D , Blaster 7D, Dodge		Sneak 4D	Planetary sys 3D+1	Space trans 4D+1	Droid rep 3D			3D/rd), grenade launcher (5D), very rare (4,X) Blaster (5-30/100/200, 5D), armor (+2D), 2	
th-de£	K4 Security Droid	7,500	8D, Running 4D	1D	1D 1D, Con 2D+2,	1D 2D+2, Alien spec 3D,	1D	1D	1.6	11	arms/legs, camera-type head, avail 2,R	2RE:239
Four	LE-VO Law Enforcer Droid	9,000	3D Blaster 5D, Dodge 3D+2	3D	Command 3D+2, Investigation 4D+2, Persu. 2D, Search 3D	B'cracy 3D, Intim 4D, Law enforcement 6D, Streetwise 4D	2D Repulsorlift ops 3D	1D	2.4	12	Humanoid, armor (+2D), two blaster rifles (3- 10/100/200, 5D), never shoot to kill	Cyn:83
Fifth-deg	EG-6 Power Droid	2,500	1D	1D	1D	1D Languages: droids 4D	1D Energize 5D+2	3D , Machinery rep 5D Repulsorlift rep 4D+1, Systems diagnosis 5D	1.1	3	Armor (+2D), Fine manipulator (+1D Tech), can power Walker-scale and below in 1 std day, respond to nearly all commands	Cyn:88
Ē	S9 Heavy Power Droid	4,000	1D	2D	1D	1D	1D Generator ops 4D	1D, Power cell rep 4D, starfighter rep 3D	0.75	4	Treads, Armor (+1D en, +2D phys), 6 m power cable, can recharge SF-scale in 1 std day	Cyn:89
	Dunida a			ما ما تعام الم م العام ال		For modificatio				Tee	hnology: Droids, pp. 20-38.	

Droids can be upgraded with additional software or hardware. For modifications/upgrades, see Cynabar's Fantastic Technology: Droids, pp. 20-38.

Stock Non-Player Characters

Augipment/Special Haster rifle (3-30/100/300, 5D), Armor (+1D hys, +2 en), Grenades (3-7/20/40, radius //4/6/10, dmg 5D/40/30/2D), Survival belt Haster rifle (3-30/100/300, 5D), Armor (2-6, 1D phys, +2 en), knife (STR+1D), 3 grenades Haster rifle (3-10/100/300, 5D), Blaster pistol 3-10/30/120, 4D), taser staff (5D stun), armor +1D, IR/UV vision negates dark penalty) Hast helmet (+1D phys, +1 en), blaster pistol 3-10/30/120, 4D), comlink Holdout blaster (3-10/20/40, 3D+2), occ ifle/pistol, Armor (+2 phys/en, see p.13) urmor: +4D phys, +3D en, -1D Dex, Spc 1, Aove 8. Grenade launcher (5-50/100/200,	Source GSR:26 RoE:97 RoE:102 GSR:27
hys, +2 en), Grenades (3-7/20/40, radius /4/6/10, dmg 5D/4D/3D/2D), Survival belt laster rifle (3-30/100/300, SD), Armor (2-6, 1D phys, +2 en), knife (STR+1D), 3 grenades laster rifle (3-10/100/300, SD), Blaster pistol 3-10/30/120, 4D), taser staff (5D stun), armor +1D, IR/UV vision negates dark penalty) last helmet (+1D phys, +1 en), blaster pistol 3-10/30/120, 4D), comlink loldout blaster (3-10/20/40, 3D+2), occ ifle/pistol, Armor (+2 phys/en, see p.13) urmor: +4D phys, +3D en, -1D Dex, Spc 1, Avex 8. Grenade launcher (5-50/100/200,	RoE:97 RoE:102
 Idaster rifle (3-30/100/300, 5D), Armor (2-6, 10 phys, +2 en), knife (STR+1D), 3 grenades laster rifle (3-10/100/300, 5D), Blaster pistol 3-10/30/120, 4D), taser staff (5D stun), armor +1D, IR/UV vision negates dark penalty) Idast helmet (+1D phys, +1 en), blaster pistol 3-10/30/120, 4D), comlink Ioldout blaster (3-10/20/40, 3D+2), occ iffe/pistol, Armor (+2 phys/en, see p.13) urmor: +4D phys, +3D en, -1D Dex, Spc 1, Avore 8. Grenade launcher (5-50/100/200, 	RoE:102
 klaster rifle (3-10/100/300, 5D), Blaster pistol 3-10/30/120, 4D), taser staff (5D stun), armor +1D, IR/UV vision negates dark penalty) klast helmet (+1D phys, +1 en), blaster pistol 3-10/30/120, 4D), comlink koldout blaster (3-10/20/40, 3D+2), occ ifle/pistol, Armor (+2 phys/en, see p.13) rmor: +4D phys, +3D en, -1D Dex, Spc 1, Nove 8. Grenade launcher (5-50/100/200, 	
 +1D, IR/UV vision negates dark penalty) ilast helmet (+1D phys, +1 en), blaster pistol 3-10/30/120, 4D), comlink ioldout blaster (3-10/20/40, 3D+2), occ iffe/pistol, Armor (+2 phys/en, see p.13) urmor: +4D phys, +3D en, -1D Dex, Spc 1, Aove 8. Grenade launcher (5-50/100/200, 	
last helmet (+1D phys, +1 en), blaster pistol 3-10/30/120, 4D), comlink ioldout blaster (3-10/20/40, 3D+2), occ ifle/pistol, Armor (+2 phys/en, see p.13) rmor: +4D phys, +3D en, -1D Dex, Spc 1, <i>h</i> ove 8. Grenade launcher (5-50/100/200,	GSR:27
ifle/pistol, Armor (+2 phys/en, see p.13) wmor: +4D phys, +3D en, -1D Dex, Spc 1, Nove 8. Grenade launcher (5-50/100/200,	
Armor: +4D phys, +3D en, -1D Dex, Spc 1, Nove 8. Grenade launcher (5-50/100/200,	GSR:26
rag or gas/stun), Mini-torpedo launcher (SF, (5-100/300/700 or 1/3/7 sp, 6D, 6 torps), laster cannon (10-50/100/150, 6D), laser utters (SF, 3D)	GSR:26
llaster pistol (3-10/30/120, 4D), helmet comlink, +1D <i>Capital</i> or <i>Starship Gunnery</i> and <i>iensors</i>), Armor (+2 phys/en)	GSR:27
ilaster pistol (3-10/30/120, 4D), helmet comlink, +1D <i>Sensors),</i> survival gear	GSR:27
<pre>rmor (+1D, macrobinocs 100-250/500/1000, /FTAS, see p.13), blaster carbine 3-30/50/200, 5D+2, +1D aim w/stock), blaster istol (3-10/30/120, 4D), knife (STR+1D+2) //store if (2-20/400/200, 5D)</pre>	RoE:102
3-10/30/120, 4D), Armor (+2D phys, +1D ener, 1D Dex, see p.13), cannot be bribed	GSR:26
veek emergency rations, survival gear, blaster istol (3-10/30/120, 4D)	GSR:27
amo (+2D Sneak), various weaponry, sensor	GSR:27
alaster pistol (3-10/30/120, 4D), Macrobinocs	GSR:27
ilenced slugthrower (3-10/30/60, 3D phys),	RoE:75
	660.07
	GSR:27
0/25/50, 5D), Blaster rifle (3-30/100/300, 5D) ibroblade (STR+3D), thermal detonator (10D)	GSR:28
'est (+2 phys/+1 en), heavy blaster pistol 3-10/25/50, 5D), knife (STR+1D)	GSR:27
<pre>/est (+1D phys/+1 en), heavy blaster pistol (3- 0/25/50_5D)_Blaster rifle (3-30/100/300_5D)</pre>	GSR:27
old-out blaster (3-4/8/12, 3D), knife (STR+1D)	
tun baton (STR+2D+2 stun), blaster pistol (4D)	HSC:47
ibroblade (STR+2D)	GSR:28
Aace (STR+1D+2), Blaster pistol (3-10/30/120, D), some may have vibro-axe (STR+3D)	Snov:17
Veequay telepathy, force pike (STR+2D), vest +1D+1 phys/+2 en)	GG5:21
Helmet (+1D), vest (+1D phys/+1 en), various Jasters (usually a pistol and rifle), knife STR+1D), survival kit	GG9:55
Jsually fly small capital ships or large trans	CA3:36
laster pistol (3-10/30/120, 4D), knife (STR+1D)	
IBP (3-7/25/50, 5D), sword (STR+2D)	GG9:60
llaster pistol (3-10/30/120, 4D), datapad	GG11:93
leavy blaster pistol (3-10/25/50, 5D)	GSR:28
inife (STR+1D), Stun baton (STR+1D or 5D St), old-out blaster (3-4/8/12, 3D)	AJ7:103
laster pistol (3-10/30/120, 4D), jacket (+1D hys/+2 en), helmet (+1D+2 phys, +2 en) Jsually fly small capital ships and Z-95s	GG9:69
ccer laco minina la molta de la mo	mlink, +1D <i>Capital</i> or <i>Starship Gunnery</i> and nsors), Armor (+2 phys/en) ster pistol (3-10/30/120, 4D), helmet imlink, +1D <i>Sensors</i>), survival gear mor (+1D, macrobinocs 100-250/500/1000, TAS, see p. 13), blaster carbine 30/50/200, 5D+2, +1D aim w/stock), blaster tol (3-10/30/120, 4D), knife (STR+1D+2) ister rifle (3-30/100/300, 5D), Blaster pistol 10/30/120, 4D), Armor (+2D phys, +1D ener, D Dex, see p. 13), cannot be bribed limet (comlink, +1D <i>Sensors</i>), vacuum suit, 1 tek emergency rations, survival gear, blaster tol (3-10/30/120, 4D), Macrobinocs ster pistol (3-10/30/120, 4D), Macrobinocs ID <i>Search</i> >50 m), blast vest (+1D ph, +1 en) enced slugthrower (3-10/30/60, 3D phys), rrote (STR+1D), vibroknife (STR+1D) ster pistorl (3-10/30/120, 4D), vacuum suit mor (+2D phys/+1D en, -1D Dex), 2 HBPs (3- (25/50, 5D), Blaster rifle (3-30/100/300, 5D), st (+1D phys/+1 en), heavy blaster pistol 10/25/50, 5D), Blaster rifle (3-30/100/300, 5D), st (+1D phys/+1 en), heavy blaster pistol (3-25/50, 5D), Blaster rifle (3-30/100/300, 5D), d-out blaster (3-4/8/12, 3D), knife (STR+1D) st (+1D phys/+1 en), heavy blaster pistol (3-10/30/120, 4D), roblade (STR+2D) ace (STR+1D+2), Blaster pistol (3-10/30/120, h), some may have vibro-axe (STR+3D) equay telepathy, force pike (STR+2D), vest (D+1 phys/+2 en) limet (+1D), vest (+1D phys/+1 en), various ster pistol (3-10/30/120, 4D), knife (STR+1D) ually fly small capital ships or large trans ster pistol (3-10/30/120, 4D), knife (STR+1D) ually fly small capital ships or large trans ster pistol (3-10/30/120, 4D), knife (STR+1D) ster pistol (3-10/30/120, 4D), knife (STR+1D) ually fly small capital ships or large trans ster pistol (3-10/30/120, 4D), knife (STR+1D) ually fly small capital ships or large trans p (3-7/25/50, 5D), sword (STR+2D) wether pistol (3-10/30/120, 4D), knife (STR+1D) ually fly small capital ships or large trans p (3-7/25/50, 5D), sword (STR+2D) ster pistol (3-10/30/120, 4D), datapad avy blaster pistol (3-10/25/50, 5D)

These are standard values; certain individuals will have improved skills/equipment. Skills listed do NOT reflect armor penalties (e.g. a Stormtrooper in armor has 3D Blaster).

Basics

The Force

2RE:136-153

I can say with distinct certainty that I never understood the Force in this game until I made this document. My circle just never had many Force users in it; we thought it seemed pretty complicated and difficult to develop as though one would have to sacrifice the "normal" skills just to develop into a half-decent Force user. That being said, now that I've gone through the books again to put this quick-reference guide together, I can tell that we missed out on a very **dynamic and fun** part of Star Wars.

Becoming Force-sensitive is easy, according to the core rulebook: you simply **choose** to be Force-sensitive at creation, or you spend **20 Character Points** (CPs) to become Force-sensitive at any point down the line. [Opinion: Our circle thought that was a bit too easy to attain, so we use a "Force roll" of 3D at character creation; 14 is Force-sensitive with no Force skill dice, 15 has 1D Force skill dice and 1 power, 16 has 3D and 3 powers, 17 has 6D, 6 powers, and a lightsaber, and 18 has 9D, 9 powers, and a lightsaber.] Again, this is entirely up to your circle to decide how to do it.

Using a Force skill or power has essentially the same mechanics as anything else in the game: pick a difficulty and make the roll. Difficulty levels are dependent on the individual power and are often modified by proximity and relationship (see charts).

The Force is **not limited to the Jedi**, although that's what most players prefer to be because that's what we know from the movies and books. Keep in mind that there are non-Jedi/Sith Force users: the Revwiens (GG12:73), a plant race, use the Tyia discipline which has its own specific code. The Witches of Dathomir (CTD:13-25) have "spells," which in game terms are skills separate from the three Force skills. See their individual sources for how to play as or GM an adventure with these rare, unique characters.

Some of the most important things about playing as and GMing Force wielders, especially Jedi, are the **story factors** which surround them. Do not let them "break the game." Also, use dreams and premonitions to guide them, but don't go so far as to let them think they don't control their own characters' destinies. It goes without saying what problems a Jedi in Imperial space – or in Old/New Republic times while outside of the Jedi Order – can cause. A criminal syndicate or planetary monarchy may decide they want one captured. Word will probably travel fast around the galaxy if there's a Jedi around, so have players **use discretion** when using their characters' Force powers. [Opinion: If they're indiscriminate about them, consider bringing in a bigger challenge, like an Imperial assassination squad...or, better yet, have a Dark Jedi or Sith seek them out.]

Force Skills 2RE:140-1 nse, and Alter, are fairly easy to understand. At creation.

The Force skills, *Control, Sense, and Alter*, are fairly easy to understand. At **creation**, one places dice into Force skills as though they were *attribute* dice; once the character is created, Force skills cost 10 CPs to learn anew ($OD \rightarrow 1D$) and are increased as though they were *skill* dice: 1/D CPs to increase +1 (and only +1 at a time between adventures). Note that this doubles without a teacher, and they cannot be learned **anew** without a teacher (see "Teachers" later). The Force skills are:

- **Control** is the ability to utilize the beings which the Force touches without changing them, especially one's own body. Healing oneself, concentrating, and resisting damage are used with *Control*.
- Sense allows the Force user to feel the universe around them. In most situations involving sight or hearing, a GM may allow a Sense roll instead of Perception. Detecting danger, life, and reading others' emotions are done with Sense.
- Alter permits the Force user change the distribution and nature of the Force. This
 can be used to move objects telekinetically, heal or harm others, and affect others'
 minds.

Force Powers

Force powers have specific applications and are governed by the skill for which they are used. Most powers fall under one skill, e.g. Control Pain is a *Control* power, and others are tied to two or three skills, such as Lightsaber Combat (*Control* and *Sense*) or Affect Mind (*Control, Sense,* and *Alter*). Powers are often modified by proximity and/or relationship (see table to right). When using powers which use multiple skills in a single round, the multiple action penalty (-1D per extra action) applies; this penalty is negated if the character only rolls one skill per round (or out of combat).

Some powers may be **kept up**, meaning they only must roll once at its initial use, and it remains in use until the character "drops" the power or is stunned or wounded. Note that powers of more than one skill count as **that many actions**: a player using Lightsaber Combat (*Control/Sense*) must make both rolls, placing him at -2D for all other actions, including while the power is kept up.

Each time a character improves a Force skill, he may learn a power under that skill. Alternately, he may spend 5 CPs per skill the power uses. Multi-skill powers must have both skills enhanced to learn; if a character wants to learn Affect Mind, he must improve all of *Control, Sense*, and *Alter* at once or spend 15 CPs. Force powers cannot be learned without a teacher, and the power taught is of the **teacher's choosing**. Some powers are inherently Dark-Sided and result in an automatic DSP (marked with ‡).

If a character has Force skills and powers at creation, he must have had a teacher at some point. Finding a teacher, such as an eccentric village elder or a lost Academy, can be a good story device even for non-Force-users. Additionally, **Holocrons** and ancient textbooks can be used as a proxy for learning Force powers, although the GM may still keep the double-cost penalty for not having a live teacher. A Force user must have **3D**

- in a Force skill to serve as a teacher for that skill. Teachers are required for:
 Learning a skill (Control, Sense, Alter) anew; it costs 10 CPs and they start at 1D.
 - Learning powers at the time a Force skill is improved and must be of that same

skill, or they cost 5 CPs per skill. They are chosen by the teacher (not the student). Teachers are **not required** for *improving* Force skills; however, the cost doubles without.

Light and Dark Side

This is a good "balancing" device for GMing Force users, especially Jedi. The Jedi code should govern almost all their actions during the adventure. It is as follows:

There is no emotion; there is peace. There is no ignorance; there is knowledge. There is no passion, there is serenity. There is no death; there is the Force.

Basically, Jedi characters are compelled to use their powers responsibly, and they cannot allow their actions (or inaction) to result in harm to innocents. Jedi should receive **DSPs** whenever these negative actions occur as a result of their decisions. Likewise, Jedi (and Light Side non-Jedi Force users) should **receive FPs** (and **regain** the one they spent, if used at the dramatically appropriate moment) if their decisions are ones of selflessness and protection, e.g. life-saving healing or jumping in the way to parry a blaster bolt.

The lure of the **Dark Side** is ever-present: non-Dark Side characters receive **+1D to their Force skills** for each DSP they have. If they refuse, **increase** all Force difficulties one level. Each time a character (even non-Force) **gets a DSP, roll 1D**; if it is less than the number of DSPs they have, they turn to the Dark Side. They may **atone** for two adventures to remove one DSP if they do only "good" actions, as determined by the GM.

Dark Side characters do not receive the +1D per DSP bonus, but they:

- Call on the Dark Side: +1 DSP, Easy *Control* or Mod Perception roll: receive +1 FP only to be used that round. +10 diff to call if the action wouldn't bring harm/pain, and +3 diff for each extra call per adventure. Failing a call means losing -1D CPs or a permanent -1D to an att/Force skill of player's choice; if it reaches 0, he dies.
- Cannot gain CPs normally; they gain a CP each time they gain a DSP.
- Cannot gain FPs normally; they must spend an FP to commit evil at the dramatically
 appropriate time, which they would get back plus another one after the adventure.
- May return to the Light by using an FP during a heroic sacrifice; they lose all FPs and CPs, and their DSPs drop to 5. They may atone (as above) to lose further DSPs.

Lightsabers

Lightsabers use the *Lightsaber* skill (Dexterity, separate from *Melee Combat*), availability 4,X, and do an average of **5D energy damage**. The attack difficulty is **Difficult**; if the character fails by 10 or more, he damages himself with it. The *Lightsaber* skill is used for attacking and parrying melee attacks; if Lightsaber Combat is up, *Lightsaber* is used to parry blaster bolts, but redirecting one is an additional *Control* roll to hit. Remember, if Lightsaber Combat is kept up, the character is at -2D to all actions for a two-skill power.

The ability to **construct a lightsaber** requires the *Lightsaber Repair* skill (Technical) and the following components: power cell, handgrip, activation plate, safety, blade-length adjuster, emitter matrix, recharge socket, lens assembly, focusing crystal, and power conduit. The construction difficulty is Very Difficult (21-30) and takes 1 month (about 2 adventures). A character may take an extra month to reduce the difficulty one level, down to Easy (4 months). The damage may also be modified as any other weapon; use a base cost of 10,000 credits and increase the difficulty of all modifications by one level.

Several types of crystals (usually the Adegan crystal family) may be used, e.g. kathracite (3D+2), relacite (4D), danite (4D+2), mephite (5D), and pontite (5D+2). Some crystals may grant bonuses to attacking, parrying, or deflecting blaster bolts. GMs can use such crystals as "rare drops" for tough bosses or as an odd find in bazaars.

[Opinion: If a player wants to find a lightsaber on the black market, it would probably require a Heroic Streetwise roll to find (it would clearly be criminal in the Empire) and cost upwards of 50,000 credits. Of course, who'd know if it works...or if it's even real?]

+Diff	Relationship Modifier (RM)	Proximity Modifier (PM)
None	Relatives	Touching
+2	Close friends (e.g. permanent party members)	In line of sight
+5	Friends (e.g. occasional party members)	Out of sight, <100 m away
+7	Acquaintances	100 m – 10 km away
+10	Slight acquaintances	10 km – 1000 km away
+12	Met once	Same planet, >1000 km away
+15	Never met, known by info/reputation	Same star system, different planet
+20	Complete strangers, same species	Not in the same star system
+30	Stranger of another species	Not in the same sector

2RE:141-2

2RE:139-42.152

TJ:142

2RE:139

The Force Control Powers

				control rowers	
Power	Difficulty	Time	Up?	' Effect	Source
Absorb/Dissipate Energy	Varies	1 rd	Y	VE: sunburn, E: intense sun, Mod: solar wind, Diff: rad storm; may keep up if constant source; for blaster bolts, must use prior to being hit (difficulty: Mod + damage)	2RE:142
Accelerate Healing	Varies	1 min	Ν	E: wounded, Mod: incap, Diff: MW; make 2 natural healing rolls 12h apart in same day, +2 to both to heal; can only attempt once daily	2RE:143
Concentration	Varies	1 rd	Ν	E: relaxed, Diff: aggression, V.diff: acting on negativity; +4D to one action in round (may take only that action, incl reactions), may combine with FP/CP	2RE:143
Contort/Escape	Varies	1+ rd	Ν	Req. Concentration, Control Pain, Enhance Attribute; VE: loose bond, E: handcuffs, Mod: harness, Diff-Heroic: max security	TJ:41
Control Disease	Varies	30 min	Ν	Req. Accelerate Healing; VE: cold, E: fever/flu, Mod: gangrene/hive virus, Diff: life-threatening disease, V.diff: massive dz, e.g cancer; Heroic: imminently deadly	2RE:143
Control Pain	Varies	1 rd	Y	May use as reaction to being damaged. No damage penalties, yet damage still counts; VE: stun/W/W2, E: incap, Diff: MW (still roll 2D/rd, can still die despite control)	2RE:143
Detoxify Poison	Varies	5 min	Ν	VE: alcohol, E: mild poison, Mod: avg poison, Diff: virulent poison; V.diff-Heroic: neurotoxin	2RE:144
Emptiness	Mod	Varies	Y	Req. Hibernation Trance. Diff roll to exit; +6 bonus to Force (-1 per DSP) for time spent in Emptiness or until wounded; add original roll to Force diff vs user	2RE:144
Enhance Attribute	Mod	1 rd	Ν	Bonus to one attribute at a time; If beats difficulty by 0-13: +1D for 3 rd, 14-25: +2D for 2 rd, 26+: +3D for 1 rd	TJ:44
Force of Will	Easy	1 rd	Y	Add Willpower roll to Control or Perception roll to resist Force powers with internal effects (excl Force Lightning); if Willpower + Control > attack, attack fails. If attack > Willpower + Control, attack succeeds. If attack > Control but < Willpower + Control, attack fails but Willpower is at -1D until 1 hr meditation	TJ:45
Hibernation Trance	Difficult	Varies	Y	Declare awakening stimulus when entering, uses 10% as much air/metabolism, up to 3 months prior to starving; appears dead except to Life Detection/Sense	2RE:144
Instinctive Astrogation Control	V. Difficult	1 min	Ν	Course diff modifiers: Easy: +5, Mod: +10, Diff: +15, V.diff: +20, Heroic: +30. Success = VE Astrogation difficulty to plot. Fail 1-4: V.diff, fail 5+: Heroic	TJ:46
Rage‡	Difficult	Varies	Ν	DS only. Req. Hibernation Trance; Diff roll every 4 hours or exit trance, +10 bonus to Force for time spent in trance, 1D dmg to self per 2 hr , -1D dmg resist Add orig roll to Force diff vs user, essentially berserk (Diff Control) not to attack any given person, may anticipate enemy to emerge (Diff + RM Life Sense)	TJ:46
Reduce Injury	Varies	1 rd	Ν	Req. Control Pain1 FP. Reduces any status to Wounded. Must use within 1 rd of injury. Mod: incap, Diff: MW, V.diff: killed (should receive permanent injury)	2RE:144
Remain Conscious	Varies	1 rd	Ν	Req. Control Pain. If would be knocked uncon, may take no actions; roll for 1 st action next rd. E: stunned, Mod: incap, Diff: MW. Success = 1 action prior to uncon.	2RE:144
Remove Fatigue	Moderate	1 rd	Y	Req. Control Pain, Accelerate Healing. Req daily Stamina to keep up. Must fail two Stamina checks before being fatigued; if two failed, -1D all for 1D hr	TJ:47
Resist Stun	Moderate	1 min	Y	Must activate prior to damage; negates all stun results (except unconscious). Other injuries treated normally.	2RE:145
Short-term Memory Enhan.	Difficult	1 rd	Ν	Req. Hibernation Trance. Use to recall clues/hints given by GM, e.g. way out. Succeed 0-8: through current adventure, 9-20: curr/last adv, 21+: through last 2 adv	TJ:47
				Company Document	

Sense Powers

Power	Difficulty	Time	Up?	Effect	Source
Beast Languages	Varies	1 rd	Y	Req. Life Sense, Rec/Proj Telepathy, Translation; E: domesticated/friendly; Mod-Diff: wild/non-predatory; Diff-Heroic: predatory2D Orneriness and can talk/listen	TJ:48
Combat Sense	Moderate	1 rd	Ν	Req. Danger Sense, Life Detection. No initiative (decides place in order). +3 diff/target, +2D to hit/evade vs targets. Lasts 10 rounds/use (not required to keep up)	TJ:48
Danger Sense	Moderate	1 rd	Y	Req. Life Detection. Grants 1 rd to act if otherwise would have been surprised. Opposed with Control (adds to difficulty)	TJ:48
Instinctive Astrogation	Moderate	1 min	Ν	Req. Magnify Senses. Course diff modifiers: +5 Diff, +10 V.diff, +15 Heroic. Success: Easy Astrogation difficulty to plot. Fail 1-4: V.diff, Fail 5+: Heroic	TJ:48
Life Detection	Moderate	1 rd	Y	VE if Force-sensitive target; detects live sentient beings within 10 m. Opposed with Perception. Success >10: aware of Force skills/sensitivity, and identity if met prior	2RE:146
Life Sense	VE+RM/PM	1 rd	Y	Req. Life Detection. Senses presence and identity of specific person; aware of damage status, disease. Opposed with Control (adds to difficulty)	2RE:146
Life Web	Varies	2+ days	Ν	Req. Life Detection/Sense, Sense Force. Specialized to species (3 CP). Finds location/direction of a population >10 ⁵ in galaxy. VE: >10 ¹⁰ , E: 10 ⁹ , Mod: 10 ⁸ , Diff: 10 ⁷ , etc.	TJ:49
Magnify Senses	VE+PM	3 rd	Ν	Augments sight/hearing/smell for distance. Does not change visual or sonic frequency, e.g. UV spectra, or allow scents which are impossible for species to detect.	2RE:146
Postcognition	Varies	5 min	N	Req. Hibernation Trance, Life Detection, Sense Force. Can view object's use/users in past. E: <2h, Mod: 2h-7d, Diff: 7d-6mo, V.diff: 6-12 mo, Heroic: 1-2 yr, +10/yr If roll > 3x diff: can experience full events; if roll 2-3x diff: good impression, but slightly wavery/obscured; if roll 1-2x diff: vague impression, senses obscured	2RE:146
Predict Natural Disaster	Varies	15 min	Ν	Req. Danger Sense, Life Detection, Weather Sense, Magnify Senses. Works 12 hr (+1 diff lvl/12hr). E: lived in area >1 yr, Mod: 6-12 mo, Diff: 1-6 mo, V.diff: <1 mo	JA:45
Receptive Telepathy	VE+RM/PM	1 rd	Y	Req. Life Detection/Sense. Success: read surface thoughts/emotions; roll >2x diff: may sift through memory <24h next round. May resist with Perception or Control.	2RE:146
Sense Force	Mod+PM	1 rd	Y	+1 diff lvl for details/specific objects; does not specifically detect sentient beings. Detects magnitude of Force, rough type, and quantity of life, and vague premonition	2RE:147
Sense Force Potential	Moderate	6 rd	Ν	Req. Life Detection/Sense, Rec Telepathy, Sense Force. User is repelled relative to target's Force ability. May oppose with Perception or Control	TJ:50
Sense Path	Moderate	1 rd	Y	Req. Emptiness, Hibernation Trance. Use to get gamemaster hints as to consequences of actions (e.g. Light/Dark), foreshadowing based on adventure decisions, etc	TJ:50
Shift Sense	Varies	1 rd	Y	Req. Magnify Senses. Changes sensory spectra (e.g. UV/IR) instead of just augmenting. Mod: simple, Diff: uncommon (comm frequencies/IR), V.diff: specific, complex	TJ:51
Translation	Moderate	1 rd	Y	Req. Rec/Proj Telepathy, Life Detection/Sense. May speak/decipher both visual/spoken languages if previously seen/heard. +1 diff lvl for droids, +20 if written only	TJ:52
Weather Sense	Varies	1 rd	Y	Reg. Magnify Senses. Allows prediction of weather/atmosphere over next 4 hours. E: lived in area >1 yr, Mod: 6-12 mo, Diff: 1-6 mo, V.diff: <1 mo	TJ:52

Alter Powers Difficulty Time Up? Effect Power Source N Use Thrown Weapons skill at +2D to hit single target in line of sight; damage 6D, -1 CP to target it hit. Y May reduce target's Force skills and Strength by a total of the user's Alter dice (e.g. if user has 6D Alter, may remove -1D from each Force skill and -3D Strength, or -6D Control, etc) Bolt of Hatred‡ TJ:87 Mod 1 rd Dark Side Web‡ Difficult 1 rd TJ:87 Injure/Kill‡ Varies 1 rd N Req. Life Detection/Sense. Must be touching (e.g. Brawling). Physical damage equal to user's Alter vs target's Control or Perception 2RE:147 1+rd Y Move objects. VE: <1 kg, E: 1-10 kg, Mod: 11-100 kg, Diff: 100-1000 kg, V,diff: 1000-10,000 kg, Heroic: <100 T, may move 10 m/rd (+5 diff for each extra 10). Maneuvers: +1-5 gentle turns, +6-10 for easy maneuvers, +11-25 for complex/attacking. Attacking w/objects uses Control vs Dodge; <1kg 1D, <10 kg: 2D, <100 kg: 4D, <1T 3D sp., <10T: 3D SF, <100T: 5D SF</td> Telekinesis Varies

					Control/Sense Powers	
Power	Control Diff	Sense Diff	Time	Up?	Effect	Source
Farseeing	VE + PM	VE + RM	1+ min	N	+5-20 for past, +10-30 for future; percent completion of vision if success: +0-10 50% past/10% future, +11-20: 75%/25%, +21-30: 90%/50%, 31+: 100%/75%	TJ:53
Life Bond	Mod	Varies + PM	1D wks	Y	Req. Life Detection, Life Sense, Magnify Senses, Rec Telepathy. Form permanent mental link ; share DSPs, takes 1D weeks to form, -1D to <i>Control</i> until formed Easy : general loc/emotions, Mod : share senses/injuries (-1 IvI), Diff : rec telepathy, V.diff : proj tele and shared premonitions; if death, shock 1D d, -1D all 1D wk	TJ:54
Lightsaber Combat	Mod	Easy	1 rd	Y	Add Sense to hit/parry and +/- up to Control to damage. Allows parrying blaster bolts; to redirect: additional Control roll to hit vs weapon's range or Dodge Example: if Lightsaber skill 7D, damage 5D, Control 4D, Sense 3D: 8D to hit/parry (7D + 3D – 2D for MAP), up to 7D damage (5D + 4D – 2D for MAP)	2RE:148
Projective Telepathy	VE + PM	VE + RM	1 rd	N	Reg. Life Detection, Life Sense, Rec Telepathy, Can project thoughts, emotions, and a few words (not sentences), +5-10 diff if unable to speak; may oppose w/	2RE:148

Control/Alter Powers

Power	Control Diff	Alter Diff	Time	Up?	Effect	Source
Accelerate Another's Healing	VE + RM	VE	1 min	Ν	Req. Control Another's Pain, Control Pain. Must be touching other character. Can make additional natural healing roll; see Accelerate Healing	2RE:148
Control Another's Disease	VE + RM	Varies	30 min	Ν	Req. Accelerate Healing, Control Disease. See Control Disease for disease difficulties	2RE:148
Control Another's Pain	VE + RM	Varies	1 rd	Y	Req. Control Pain. Must be touching other character. VE: stunned/wounded, E: incap, Diff: MW (can still die if pain controlled); see Control Pain	2RE:149
Control Breathing	Mod	Very difficult	1 rd	Y	Controls oxygen in atmosphere, allowing breathing in trace atmosphere or underwater (must be oxygen present). Dropped if incapacitated	TJ:56
Detoxify Another's Poison	VE + RM	Varies	5min	Ν	Req. Accel Healing, Accel Another's Healing, Control Pain, Control Another's Pain, Detoxify Poison. See Detoxify Poison for difficulties	TJ:56
Electronic Manipulation‡	Varies + PM	Varies (task)	1 rd	Ν	Req. Abs/Dissip Energy, Affect Mind. Control: E: non-sentient machines, Mod: sentient, Diff: hostile; Alter: E: slight, Mod: significant, Diff: major	TJ:87
Feed on Dark Side‡	Mod	Mod	1 rd	Y	Req. Sense Force. Each round an opponent gets a DSP, the user gets a DSP and FP. The FP must be spent within 5 min. VE Control to keep up each rd.	. TJ:56
Force Lightning‡	Diff + PM	Per/Control	1 rd	Ν	Req. Abs/Dissip Energy, Injure/Kill, Inflict Pain. Deals Alter damage vs. Strength or Abs/Dissip. If damaged, cannot act this or next round	TJ:57
Inflict Pain‡	VE + PM	Per/Ctrl+PM	1 rd	Ν	Req. Control Pain, Life Sense. Deals stun damage equal to Alter, resisted with Control/Per/Willpower. If damaged, cannot act this or next round	TJ:57
Place Another in Hib. Trance	VE + RM	VE + PM	5 min	Ν	Req. Hibernation Trance. Target must be willing, requires physical contact. Can bring out of trance at +10 difficulty.	2RE:149
Remove Another's Fatigue	Easy	Mod+PM+RM	1 rd	Ν	Req. Accel Healing, Accel Another's Healing, Control Pain, Control Another's Pain, Remove Fatigue. Must wait until target is actually fatigued.	TJ:57
Return Another to Conscious	Easy+PM+RM	Varies	1 rd	Ν	Req. Remain Conscious, Control Pain. Alter: Easy: incapacitated, Diff: mortally wounded. Must be touching target. Penalties for damage remain.	2RE:149
Transfer Force	Easy + RM	Mod	1 min	Ν	Req. Control Pain, Control Another's Pain1 FP (regain at end of adventure). Stabilizes MW characters for 6 weeks (remains MW/unconscious).	2RE:149

Sense/Alter Powers

Power	Sense Diff	Alter Diff	Time	Up?	Effect	Source
Dim Other's Senses	E + PM	Per/Control	1 rd	Y	+3 per add'l target, highest Per/Control rolls for group. Reduces targets' Perception. Alter > Per/Control 0-5: -1, 6-10: -2, 11-15: -1D, 16-20: -2D, 21+: -3D	TJ:64
Force Wind‡	Mod	Varies (diameter)	1 rd	Υ	Req. Magnify Senses, Shift Sense, Telekinesis. Alter: Mod: 5 m diameter, Diff: 10 m, VD: 15 m. Creates tornado dealing Alter damage to anyone in range.	TJ:88
Lesser Force Shield	Easy	Mod	1 rd	Y	Req. Absorb/Dissipate Energy, Concentration, Magnify Senses, Telekinesis. Adds +1D to all external damage resistance, including phys, energy, gas, falling.	TJ:65

Control/Sense/Alter Powers

Power	Control Diff	Sense Diff	Alter Diff	Time	Up?	Effect	Source	
Affect Mind	Varies + PM	Per/Control	Varies	1 rd	N	Alters a perception/memory/conclusion or emotion. Control: VE perceptions, E memories, Mod conclusions. Alter: VE: slight per/distant memory/doesn't care, Easy brief/<1 yr /minor emotion, Mod short/<1 day/defying orders, Diff: 2+ senses/<1 min/important matter, V.diff: 5 senses/major mem/illogical	2RE:149	
Battle Meditation	Varies	Varies	Varies	5 m	Υ	All diff: VE: 1-2 targets, E: 3-20, Mod: 21-100, Diff: 101-1k, VD: 1k-10k, H: >10k; enemies -1D, allies +1D all per 4D in user's highest Force skill	TJ:58	
Control Mind‡	E (DS), M (LS)	Per/Ctrl+RM	Varies + PM	1 rd	Υ	Req. Rec Tel, Telekinesis, Affect Mind. Alter: VE 1 target, E 2, M 3, D 4-5, VD 6-8, H 9-15; +2 lvl/max 5 for LS. May roll to escape if new target added	TJ:59	
Doppelganger‡	V.diff	V.diff	Heroic	5 m	Y	Req. Ctrl/Anoth Pain, Emptiness, Life Det/Sense, Mag Sense, Rec/Proj Tel, Sense Force, Telekinesis, Transfer Force, Aff Mind. Creates sense-linked illusory double which registers as normal to A/V sensors (incl. droids/computers). Must re-roll every 5 min. Double has half dice of all user's skills.	TJ:60	
Drain Life Energy‡	Easy	Easy + PM	Easy	1 rd	Υ	Req. Ctrl/Anoth Pain, Life Det/Sense, Mag Senses, Sense Force, Remove Fatigue. Draws energy from non-sentient life; user will not fatigue or sleep	TJ:60	
Enhanced Coordination	Moderate	Difficult	Varies + PM	1 rd	Υ	Req. Life Sense, Affect Mind. Alter: VE 1-10, E 11-100, Mod 101-500, Diff 501-5k, VD 5-50k, H 50-500k. Choose 3 Dex/Mech/Str skills; targets get +1D per 36) TJ:62	
Force Harmony	Diff + PM	Diff + RM	Mod	1 rd	Y	Req. Life Det/Sense, Rec/Proj Tel. LS users receive +5D to resist DS effects (including damage from DS powers). Can target number up to Sense dice. If both the Control and Sense "set" rolls exceed the highest skill roll of the DS user, the DS user's power is "countered" and drops all "up" powers.	TJ:62	
Projected Fighting	Difficult	Difficult	Mod + PM	1 rd	Υ	Req. Concentration, Telekinesis. Can use Easy Brawling attack at distance; only Force Sensitives may parry. DSP if not used for Stun damage	TJ:63	
Telekinetic Kill‡	Easy + PM	Easy + PM	Per/Control	1 rd	Ν	Req. Control Pain, Inflict Pain, Inj/Kill, Life Sense. Alter damage vs Control or Perception to resist. Collapses trachea, stirs brain, squeezes heart, etc	TJ:63	
‡ = automatic DSP for use. RM = Relationship Modifier. PM = Proximity Modifier. For rare "God-like" powers (Create Force Storms, Drain Life Essence, Transfer Life, etc), see Tales of the Jedi Companion.								

Page 24

Author's Notes

Characters

- **Gamemastering**
- You run the table. The rules and system provide the framework, but if there's a gray area or lack of certainty, things work the way you say.
- If something in here or in a book doesn't quite match up the way you want it you're looking for a good enemy NPC or some special loot, but none of the ones listed quite equal what you want **make it up**.
- It's called a role-playing game, **not "roll-playing."** Don't let it just be a series of dice rolls. Make your players really play their characters by creating incentives for them to incorporate characters' personalities or special traits into the adventure, such as CPs, loot, or bonus story arcs.
- Utilize dramatic irony when the players know something the characters don't. For example, if you describe a particular alien with key story factors that the player knows, but the character flubs the *Alien Species* or *Cultures* roll, or if you're headed to a planet the player knows has a very restrictive legal system but his character rolls a 1 on the Wild Die on his *Planetary Systems* or *Law Enforcement* roll, then the player shouldn't be allowed to have his character act on that knowledge. This makes for a good story wrinkle, and if it's crucial to the mission, a little birdie should fly by and inform them in one way or another.
- Battles are pretty fun, but once they last longer than a couple rounds, they can really start to drag. If every round is played out completely, a combat-oriented adventure can last for hours, and you've only got so much time to play. Find ways to speed them along: enemies surrender, guns might jam, purposely flub a damage roll...there's more to the game.
- If things really go awry like the characters end up getting incapacitated, captured, or are on a ship that's getting destroyed offer the characters some sort of way out, like a jailbreak, time to hit the escape pod, or a deal with the authorities. If the players do their best to role-play through their PCs' hardships, consider giving them the chance to survive. If they die, well...you can always play God some more, but at some point, the game has to stay honest. Players should be mindful of their PCs' mortality; it makes them more special.
- Think one step ahead. Have an idea as to what to do if your players choose one side or another, or if they succeed or fail.
- If you've got Force-sensitive characters, try to afford them opportunities to make difficult, ambiguous decisions between good and evil, such as ones that might result in FPs or DSPs. Also try to work in story angles alongside the main adventure that can result in their finding a teacher or some holocrons, some lightsaber parts or crystals, and so forth. One difficult part of GMing is keeping the balance between Force users and the other characters.
- If the players decide to do something really stupid...like, *really* stupid, try to persuade them against it in such a manner as not to be too obvious: "are you *sure* you want to do that?" In the same vein, it's generally a good idea to warn a player if an action will give them a DSP (and the book encourages this), but if it's a blatant act, like needlessly killing someone, you can give it to them without warning.

- **Min-maxing** is okay to start, but if you don't round out soon, your weakness can be exposed in combat, in scenes where the characters need to figure out where to go and what to do, or the need to blow credits on transportation.
- Don't get too attached to your toys. If your character is just a walking blaster rifle and ends up on a world where weapons are illegal or runs out of ammo, or is just a ship jockey who runs out of fuel or is stranded, they're not of much use and the adventure drags. If your equipment or ship becomes too strong and "breaks" the game, then your GM can simply put your character in a position where he either can't use it or bring better opposition to meet you. You've got to role-play it out.
- Make the most out of your **character points**. This works well with min/maxing at the beginning and rounding out as your character grows. For example, say your bounty hunter started out as combat-oriented, but he has only 1D in Knowledge. To be a solid hunter, he'll need some skills like *Law Enforcement, Streetwise, Intimidation,* and *Planetary Systems*. If you take those 4 skills to 3D (36 CPs), it would cost 12 to increase them all by +1 each, but 10 to up Knowledge by +1 which would in turn increase them all.
- Your character doesn't necessarily know what you know...don't skimp on **Perception and Knowledge** skills. The whole game isn't just combat.
- Jedi are tough to play. You have to "keep sweet" or risk turning to the Dark Side, letting the GM control your character at times due to failed Willpower rolls, and getting your stats sapped. You might not get to have all the fun you wanted to have. It's tough to maintain good-guy act.
- If you end up **turning to the Dark Side**, not all is lost; things just get a lot harder. You will have to role-play some very skillful deceptions if you wish to stay Dark Side or some sincere atonements if you wish to return to the Light. The GM should have your character be unable to resist certain temptations or may "out" your character to any light-siders. If you weren't particularly attached, you might just want to roll a new character...and have the Dark Sider return as an NPC villain, perhaps?

The Circle

- The biggest thing that was missing from my circle when we played regularly was **respect**. We got so caught up in who killed whose character that we kept trying to be the best and keep others down. The game is for fun; let it be that way.
- Decide the **environment and time period** in which you all want to play as a group, not just the GM telling the players where and when the party is playing in the universe. Players won't have a decent time if they all wanted to do ancient Old Republic/Tales of the Jedi era instead and get stuck between ESB and Jedi.
- Try to get together at least once a month or play remotely. If you go too long between adventures, you can lose the momentum. Also, it's no fun playing with low-leveled characters if you've had them for months. Consider adding some CPs for every week you don't play.

This guide could not have been made possible without the time and effort of the staff at **D6Holocron**, especially BSDOblivion (for pretty much running the site himself), from where I found the books I didn't have the listings of all the items I never found. Also to thank are the communities of **Wookieepedia**, from whom I found the sources for some material that wasn't listed.

For more material to use in the D6 game that has been either adapted from the newer D20 game by Wizards of the Coast or that has been conceived by players, check out D6 Holocron and The Rancor Pit (whose books are posted on D6H). Please donate to these sites as their creators and caretakers have put at tremendous amount of work into helping us enjoy our game.

Changelog

abbreviated sections a bit easier to understand (hopefully) v1.4 (2016-01-10): clarified movement (e.e. cautious on VE/E/Mod not counting toward MAP). clarified rules reporting lightcoher combat, clarified up of attribute disc fairs at sec

v1.1 (2014-01-06): added "Brawling: martial arts," 4 species (Gungan, Kel Dor, Miraluka, Zabrak), fixed (A) skill explanation, re-wrote the CP usage for ease of understanding, minor reformats

v1.2 (2015-06-25): clarified rules for taking cover in combat, added learning Force powers for 5 CPs without increasing skill, added "stretching out" multi-skill powers over rounds, added Flight under Dex skills, clarified Dark Side character stuff (2RE:152), clarified opposed Perception skill rolls, deleted donate links (idk anything about legality).

v1.3 (2015-07-20): fixed/clarified rules regarding turn order and multiple actions, added some more recon/surveillance tools from Rules of Engagement, tried to iron out several ambiguities in the text, made some of the very

v1.4 (2016-01-10): clarified movement (e.g. cautious on VE/E/Mod not counting toward MAP), clarified rules regarding lightsaber combat, clarified use of attribute dice/pips at creation, more clearly delineated rules and opinion, minor edits