

ROLEPLAYING GAME

VEHICLES STATS

THIAGO S. ARANHA

VEHICLES STATS by Thiago S. Aranha

Table of Contents

04. Submergibles

- 04. Mon Cal Submersible Explorer
- 04. Speeder Raft
- 04. Aquatic Scout Ship
- 04. Gungan Lifepod
- 04. Monobubble Racing Bongo
- 04. Skimmersub
- 05. Trawler Escape Submersible
- 05. Boss Nass' Custom Bongo
- 05. Bongo
- 05. Amphibious Speeder
- 05. Decommissioned Military Sub
- 06. Mon Calamari Utility Sub
- 06. Imperial Waveskimmer
- 07. Aquaspeeder
- 07. Alliance Submarine
- 07. Aquadon CAVa 400
- 08. Mon Calamari Submersible
- 08. V-Fin Submersible Icebreaker
- 08. Explorer
- 09. AT-AT Swimmer
- 09. Leviathan Submersible Carrier
- 09. Crestrunner
- 10. BBK Escape Sub

11. Watercraft

- 11. Hydromancer
- 11. Repulsorsail Skiff
- 11. Gados Floatboat
- 11. Wookiee Flying Catamaran
- 11. TIE Boat
- 12. Cyropac-77 Waveskimmer
- 12. Trade Federation Gunboat
- 12. Ubrikkian Yacht

13. Hover Vehicles

- 13. Columi Mental Hoverpod
- 13. Hover Shopper
- 13. K'Raith "Windstorm"
- 13. 93-B Light Hover
- 14. Methane Sifter
- 14. Amphibion
- 14. 109-Z Armored Cargo Hover
- 15. 101-C Medium Military Hover
- 15. Waveskimmer Prototype
- 15. Waveskimmer
- 16. Hoverscout
- 17. Espo Hovervan

18. Landspeeders

- 18. Gravsled
- 18. Void-Spider TX-3
- 18. Void-Spider TX-3 Air Taxi
- 18. Ranger-5

2

18. A-1 Deluxe Floater

19. Ubrikkian 9000 Z004

32. Dominator

32. Intimidator

32. Imperial Troop Transport

33. Mekuun Repulsor Scout

33. Arrow-23 Tramp Shuttle

34. Rebel Armored Freerunner

34. SpecForce Freerunner APC

35. Chariot Command Speeder

36. Light *Imperial* Repulsortank

36. Heavy Imperial Repulsortank

37. Imperial Heavy Repulsortank

34. Imperial Patrol Landspeeder

35. Armored Repulsorlift Transport

36. Medium Imperial Repulsortank

37. FireHawke Heavy Repulsortank

33. X10 Groundcruiser

36. SCS-19 Sentinel

38. Heavy Tracker

39. TX-130 Fighter Tank

39. Teklos Battle Vehicle

41. Imperial Mobile Base

42. Ground Vehicles

42. PM-38 Passenger Car

45. Miniature Sandcrawler

46. TIE Crawler (Century Tank)

47. Imperial Troop Transport

47. Compact Assault Vehicle

42. PM-7C Cargo Car

42. "The Loop" Unirail

42. Vohai Unirail

44. Jadai Q-6100

46. Wheelbike

46. Wheel Bike

47. Storm Cannon

48. Hailfire Droid

48. Tank Droid

50. Juggernaut

52. Walkers

53. AT-RT

47. New Republic SRV-1

49. Arakyd Tank Droid

51. Clone Turbo Tank

52. Walking Throne

52. Personal Walker

53. Gladiator Walker

49. Mobile Command Base

50. Onderonian War Machine

52. Neimoidian Mechno-Chair

44. Harvester Droid

45. Jawa Sandcrawler

40. Floating Fortress

38. MTT

40. AAT

- 19. Fleetwing Landspeeder
- 19. Ubrikkian 9000 Z001
- 20. Ando Prime Speeder
- 20. V-35 Courier
- 20. OP-5 Landspeeder
- 20. XP-32-1 Landspeeder
- 20. XP-38 Sport Landspeeder
- 21. XP-38A Speeder
- 21. X-34 Landspeeder
- 21. XP-291 Skimmer
- 22. Resource Recon Speeder
- 22. Robo-Hack
- 22. Boghopper

23. Luxury Landspeeders

- 23. Limo
- 23. JG-8 Luxury Speeder
- 23. Mobquet Corona
- 23. Mobquet Deluxe
- 23. Ubrikkian Limousine
- 24. Ubrikkian Zisparanza
- 24. Astral-8 Luxury Speeder
- 24. Land Carrier
- 24. WLZ-101 Groundcoach

25. Cargo Landspeeders

- 25. Repulsor Cart
- 25. Transport Sled
- 25. Rebel Speeder Truck
- 25. Speeder Truck
- 26. Catering SpeederVan
- 26. HL-38 Armored Hovervan
- 26. Ore Hauler
- 26. Mineral Extractor
- 26. QL-2a Speeder Truck
- 26. Cargo Master Speeder Truck

28. Military Landspeeders

- 28. JX-09 Prisoner Transport
- 28. Speeder Command Vehicle
- 28. Trade Federation Troop Carrier
- 28. Storm Skimmer Patrol Sled
- 28. Urban Assault Speeder
- 29. Sevari Wind Rider
- 29. Armored Landspeeder

30. 008 Heavy Landspeeder

- 29. Flash Speeder
- 30. Escort Speeder
- 30. Transpeeder30. Repulsorlift Sled
- 30. Gian Speeder

31. Swamp Speeder

31. Rebel ULAV

32. Stinger

90. AT-PV

92. Airhook

92. Heavy STAP

94. T-16 Skyhopper

94. Troop Transport

95. Patrol Skimmer

97. Conjo Fighter

98. Orbitblade-2000

98. Patrol Cloud Car

99. Flurry II Cloud Car

99. Combat Cloud Car

100. Mobile Detention Wagon

102. Republic Assault Gunboat

103. Airfleet Cruiser Desaclates

104. Sky-Dreadnaught Maxion

103. Armored Speedertruck

103. Airfleet Rocket Cruiser

103. Guardian Patrol Ship

100. Riot Control Vehicle

100. Corsair Raider

101. Attack Gunship

102. Droid Gunship

105. Gliders

105. Ewok Glider

105. Racing Wing

106. Paraglider

105. Para-Wing Glider

106. Parawing Glider

106. Microweight Glider

107. Combat Paraglider

107. Imperial Sky Swooper

108. Rotor Vehicles

108. Wookiee Ornithopter

109. Gas Prospector's Airbarge

110. Alphabetical Index

3

108. Maslovar Copter

109. Airships

109. Vert'bo Airship

108. De' B'Den Silver Falcon Rotorcraft

95. Shark Airspeeder

96. Rebel Snowspeeder

93. Skyraptor

92. STAP

93. PCBU

94. MT-16

96. K-222

97. Skylark

98. V-Wing

99. Cloud Car

91. Harvester Plant

92. Military Airspeeders

93. Starport Control Flitter

93. "Deathhawk" Combat Airspeeder

94. LMC Security Patrol Airspeeder

95. Hurricane 506 Cloud Car

96. Tracker-4 Military Airspeeder

98. Shadow V Combat Airspeeder

- 54. AT-PT
- 54. Espo Walker 91
- 55. Espo Walker 101
- 55. AT-ST
- 56. AT-XT
- 56. Homing Spider Droid
- 56. MT-AT Spider Walker
- 57. AT-AP
- 57. SPHA-T
- 58. AT-OT
- 58. AT-TE
- 59. AT-AT

61. Beast Vehicles

- 61. Anaxes Groundcoach
- 61. Gungan Battle Wagon
- 61. Gungan Energy Catapult
- 62. Yuuzhan Vong Tsik Vai Flier
- 62. Yuuzhan Vong Thrall Herder
- 62. Yuuzhan Vong Warkeeper

63. Speeder Bikes

- 63. Patrol Scooter
- 63. Flitknot Speeder
- 63. Pirate Speeder Bike
- 63. Jedi Speeder Bike
- 63. Razalon FC-20
- 64. Ikas-Adno Raptor
- 64. Ikas-Adno Starhawk
- 64. Police Starhawk
- 64. 3-2-XR Repulsorlift Sled
- 65. Swift 3 Repulsorlift Sled
- 65. Mobquet Överracer
- 65. Ikas-Adno Nightfalcon
- 66. BARC Speeder
- 66. Aratech 74-Z Military Speeder Bike
- 67. Dark Rider XR-10 Shadowhawk
- 67. Incom MVR-3
- 67. Ikas-Adno XP-2000

68. Swoops

- 68. Sky Slicer
- 68. Asteroid-3 Racer
- 68. Skybird
- 68. Nebulon-Q
- 69. Ubrikian Skybird
- 69. Air-2 Racing Swoop
- 69. TaggeCo Air-2 Heavy Swoop 69. Kuat Vehicles Swoop
- 70. Flare-S
- 70. Flare-S
- 70. Converted Swoop 70. Bespin Motors JR-4
- 70. CR-43 Low-Ride
- 10. UK-43 LOW-1
- 71. Zephyr-G
- 71. Uukablis Light Swoop 71. Nebulon-S Racer
- 71. Rabid Mynock's Swoop
- 72. Skulls' Swoop
- 72. Siderider Swoop
- 72. Star Slinger Prototype
- 72. Bloodsniffer Swoop
- 72. Knights' Swoop
- 73. Razer Swoop

73. RDD-7 "Rudy"

74. Sail Barges

- 74. Eclipse Sail Barge
- 74. Twilight Sail Barge
- 75. Sail Barge
- 76. Floating Eatery Barge
- 76. Mining Barge

77. Skiffs

- 77. Hoverskiff
- 77. Personnel Skiff
- 77. Cargo Skiff
- 78. Transport Skiff
- 78. Arunskin 32 Cargo Skiff
- 78. Hutt Floater 78. SuperHaul Skiff
- 79. Repulsorlift Service Platform
- 79. Drogue
- 79. Cloudskiff
- 79. Cargohopper 102
- 80. Ubrikkian Floater-935
- 80. Harvesting Skiff
- 80. Security Skiff
- 80. Converted Cargo Skiff
- 80. Cargo Container Loader
- 81. Laser Skiff
- 81. Mining Laser Platform

82. Airspeeders

- 82. Iego Ramshackle
- 82. Repulsorlift Disk
- 82. Grav-Ball Sport Lifter
- 82. AirDomination Sling Racer
- 83. SkyFoil Sling Racer
- 83. Boles Roor's Podracer
- 83. Anakin Skywalker's Podracer 83. Sebulba's Pod Racer
- 84. Mrlsst Flitter
- 84. Commandeered Airspeeder
- 84. Peregrine Skyspeeder
- 84. Kishh'tih Airspeeder
- 85. Pols Anaxes Airspeeder
- 85. Mobquet Wandering Flyer

87. Caelli-Merced Sandpopper

85. T-47I Airspeeder 85. T-47 Airspeeder

85. Hot Rod Airspeeder

86. Koro-2 Airspeeder

86. Asteroid Hopper

86. SCS-19 Sentinel

87. Pubtrans Flitter

88. Landing Sphere 88. Nubian Cloudbus

88. Air Ambulance

89. Mole Miner

88. RES-Q Airspeeder

89. KE-8 Enforcer Ship

88. Emergency Firespeeder

87. Coruscant Air Taxi

87. Flitter Cab

88. Skyship

86. Hyperfoil 1000

Submergibles

Mon Calamari Submersible Explorer

Craft: Urukaab Typhoon-2 Submersible Vehicle **Type:** Compact exploratory submarine **Scale:** Speeder

Length: 10 meters Skill: Repulsorlift operation: submarine **Crew:** 1 Passengers: 4 Cargo Capacity: 15 kilograms Cover: Full Cost: 22,000 (new), 8,000 (used) Maneuverability: 1D+2 Move: 70; 200 kmh Body Strength: 1D Sensors: Passive: 5/0D Scan: 10/1D Search: 15/2D Focus: 2/3D Source: Wretched Hives of Scum and Villainy (page 53)

Speeder Raft

Type: Underwater raft Scale: Speeder Skill: Aquatic vehicle operation: speeder raft Crew: 1, 1 (can coordinate) Passengers: 2 Cargo Capacity: 50 kilograms Cover: 1/2 Maneuverability: 1D **Move:** 35; 100 kmh **Body Strength:** 1D+2 **Source:** Secrets of the Sisar Run (page 71)

Aquatic Scout Ship

Type: Submersible scout Scale: Speeder Skill: Repulsorlift operation Crew: 3 Cargo Capacity: 500 kilograms Cover: Full Altitude Range: 5 kilometers below surface Maneuverability: 1D Move: 30; 90 kmh Body Strength: 2D Weapons: Tow Cable Source: Operation: Elrood (page 47)

Gungan Lifepod

Craft: Noloh Gunga Repulsor Lifepod Type: Lifeboat Scale: Speeder Length: 6.8 meters Skill: Watercraft operation Crew: 1 Crew Skill: Varies Passengers: 6 Cargo Capacity: 150 kilograms Cover: Full Cost: 3,500 (new), 1,700 (used) Maneuverability: 0D Move: 18; 50 kmh Body Strength: 2D+1

Monobubble Racing Bongo

Craft: Modified Otoh Gunga Bonmeken Cooperative Monobubble Bongo Type: Submarine Scale: Speeder Length: 13.75 meters Skill: Watercraft operation: submarine Crew: 1 pilot Crew Skill: Watercraft operation 8D Passengers: 2 Cargo Capacity: None Cover: Full Cost: 16,000 (used) Maneuverability: 2D Move: 105; 300 kmh Body Strength: 2D+2

Skimmersub

Craft: Noloh Gunga Bongoform Skimmersub Type: Aquatic submersible Scale: Speeder Length: 9.25 meters Skill: Watercraft operation: skimmersub Crew: 1 Passengers: 4 Cargo Capacity: 18,000 kilograms

Cover: Full when sealed, 1/4 when open Maximum Depth: 500 meters Cost: 16,000 (new), 7,500 (used) Maneuverability: 1D+1 Move: 143 ; 410 kmh

Body Strength: 3D+1

Trawler Escape Submersible

Craft: Ubrikkian BBE Repulsorsub Type: Aquatic submersible Scale: Starfighter Length: 36 meters Skill: Watercraft operation: repulsorsub Crew: 3 Passengers: 45 Cargo Capacity: 70,000 kilograms Cover: Full Maximum Depth: 300 meters Cost: 21,000 (new), 16,000 (used) Maneuverability: 1D Move: 103; 295 kmh

Body Strength: 3D+2

who are rammed.

Boss Nass' Custom Bongo

Craft: Heavily Modified Otoh Gnga Bonmeken Cooperative Monobubble Bongo Type: Submarine Scale: Speeder Length: 14.25 meters Skill: Watercraft operation: submarine **Crew**: 1 Passengers: 2 Cargo Capacity: None Cover: Full Cost: Not available for sale Maneuverability: 2D+1 Move: 122; 350 kmh Body Strength: 3D+2 Weapons: None, though this bongo is designed for ramming apply an additional 2D of damage to opposing vehicles

Bongo

Craft: Otoh Gunga Bonmeken Cooperative Tribubble Bongo Type: Submarine Scale: Speeder Length: 15 meters Skill: Watercraft operation: submarine Crew: 1 pilot Crew Skill: Varies Passengers: 2 Cargo Capacity: 1,600 kilograms (800 kilograms per cargo bubble) Cover: Full Cost: 23,000 (new), 12,500 (used) Maneuverability: 1D Move: 80; 230 kmh Body Strength: 4D Source: Secrets of Naboo (page 48)

Amphibious Speeder

Craft: SoroSuub AQ-1 Submersi-Speeder **Type:** Amphibious speeder **Scale:** Speeder

Length: 7.4 meters Skill: Repulsorlift operation Crew: 1 Passengers: 10 Cargo Capacity: 150 kilograms Cover: Full Cost: 30,000 (new), 15,000 (used) Maneuverability: 2D+1 Move: 35; 100 kmh Body Strength: 4D Source: Geonosis and the Outer Rim Worlds (page 106)

Decommissioned Military Sub

Craft: Modified Grand Gungan Army Submersible Type: Submarine Scale: Speeder Length: 17.5 meters Skill: Watercraft operation: submarine Crew: 1 pilot Crew Skill: Watercraft operation 8D Passengers: 3 Cargo Capacity: 500 kilograms Cover: Full Cost: 18,500 (used) Maneuverability: 1D Move: 95; 275 kmh Body Strength: 5D

Craft: Urukabb Utility Submarine Vehicle with optional geological fittings Type: Compact submarine Scale: Speeder Length: 12 meters Skill: Repulsorlift operation: submarine **Crew:** 1 Passengers: 3 Cargo Capacity: 30 kilograms Cover: Full Cost: 34,000 (new), 10,000 (used) Maneuverability: 1D Move: 70; 200 kmh Body Strength: 1D (deep-sea models: 3D) Sensors: Passive: 5/0D Scan: 10/1D Search: 15/2D Focus: 2/3D Weapons: Cutting Laser (mounted on robotic arm) Fire Arc: Turret (robotic arm)

Scale: Character Skill: Vehicle blasters Fire Control: 3D Range: 1 meter Damage: 2D Source: The Jedi Academy Sourcebook (pages 138-139) Imperial Waveskimmer

STAR

Type: Waveskimmer Scale: Speeder Skill: Repulsorlift operation: waveskimmer **Crew:** 1 Cargo Capacity: 30 Kg **Cover:** 1/2 Altitude Range: Underwater, Water level-2 meters Maneuverability: 2D+1 Move: 25; 70 kmh Body Strength: 1D+2 Weapons: Sonic Blaster Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 10-50/200/500 Damage: 2D Source: Operation: Elrood (page 47), Secrets of the Sisar Run (page 77)

Aquaspeeder

Craft: Hydrospeare Corporation Combat Aquaspeeder (modified Incom T-47 airspeeder) Type: Modified combat airspeeder Scale: Speeder Length: 5.8 meters

Skill: Aquatic vehicle operation: aquaspeeder
Crew: 1, 1 (can coordinate)
Crew Skill: Aquatic vehicle operation 4D+1, vehicle blasters
4D
Cargo Capacity: 15 kilograms

Cover: Full

Altitude Range: ground level-100 meters

Cost: Not available for sale

Maneuverability: 1D+1 (underwater), 2D (in atmosphere) **Move:** 80; 230 kmh (underwater), 225; 600 kmh (in atmosphere)

Body Strength: 2D+2 Weapons:

Quad Laser Cannon

Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 50-400/900/ 3 km

Damage: 4D Power Harpoon

Fire Arc: Rear Crew: 1 (co-pilot) Skill: Missile weapons Fire Control: 2D Range: 25/50/100/200

Damage: 3D (none if tow cable and fusion disk is used) **Source:** Alliance Intelligence Reports (page 43)

Alliance Submarine

Craft: Modified Urukaab Submarine Transport **Type:** Modified compact submarine **Scale:** Speeder

Length: 15 meters Skill: Repulsorlift operation: submarine Crew: 1 Crew Skill: Varies Passengers: 4 Cargo Capacity: 50 kilograms Cover: Full Cost: 40,000 credits (new), 10,000 credits (used) Maneuverability: 1D **Move:** 70; 200 kmh Body Strength: 3D Sensors: Passive: 5/0D Scan: 10/1D Search: 15/2D Focus: 2/3D Weapons: Laser Cannon Fire Arc: Front Scale: Speeder Skill: Vehicle blasters Fire Control: 2D Range: 25-100/300/500 Damage: 5D Source: Rules of Engagement - The Rebel SpecForce Handbook (page 50)

Aquadon CAVa 400

Craft: Hydrospeare Aquadon CAVa 400 (modified Nen-Carvon CAVw PX-10) Type: Personal aquatic combat vehicle Scale: Speeder Length: 5.1 meters Skill: Aquatic vehicle operation: CAVa 400 **Crew:** 1 Crew Skill: Aquatic vehicle operation 4D+2, vehicle blasters 4D+1 Cargo Capacity: 75 kilograms Cover: Full Cost: Not available for sale Maneuverability: 1D Move: 26; 75 kmh Body Strength: 4D Weapons: **Medium Blaster Cannon** Fire Arc: Turret Skill: Vehicle blasters Fire Control: 1D Range: 50-250/750/1.5 km Damage: 4D Source: Alliance Intelligence Reports (pages 41/43)

Mon Calamari Submersible

Type: Submarine vessel **Scale:** Speeder

Length: 9 meters Skill: Repulsorlift operation: submarine **Crew:** 1 **Passengers:** 2-6 (depends on interior layout) Cargo Capacity: 500 kilograms Cover: Full Cost: 18,000 (new), 7,000 (used) Maneuverability: 1D+2 Move: 80; 220 kmh Body Strength: 3D+2 Weapons: Torpedo Launcher (3 missiles) Fire Arc: Front Skill: Missile weapons Fire Control: 0D Range: 50-100/500/1 Km Damage: 5D Source: Geonosis and the Outer Rim Worlds (page 98)

V-Fin Submersible Icebreaker

Craft: V-Fin Submersible Icebreaker Type: Aquatic submersible Scale: Speeder Length: 9.5 meters Skill: Watercraft operation: V-Fin Crew: 2 Crew Skill: 5D in all applicable skills Passengers: 10 Cargo Capacity: 20 tons Cover: Full Depth Range: Surface level-2,000 meters Cost: 26,000 (new), 11,000 (used) Maneuverability: 1D+2 Move: 40; 115 kmh

Body Strength: 4D Weapons: Sonic Drill Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 3-50/100/200 Damage: 9D Source: Coruscant and the Core Worlds (page 138)

Craft: Hydrospeare Corporation Explorer Submergible Type: Undersea exploration vehicle Scale: Walker Length: 9.1 meters **Skill:** Walker operation: Explorer Crew: 2, gunners: 2, skeleton 1/+15 Crew Skill: Varies Passengers: 2 Cargo Capacity: 500 kilograms Cover: Full **Cost:** Not available for sale Maneuverability: 1D (underwater), +2 (on land) Move: 28; 85 kmh (underwater), 21; 60 kmh (on land) Body Strength: 3D Weapons: Heavy Blaster Cannon Fire Arc: Front Crew: 1 Scale: Walker Skill: Vehicle blasters Fire Control: 1D Range: 10-50/100/200 (underwater); 10-100/200/400 (on land) Damage: 5D Light Blaster Cannon Fire Arc: Turret Crew: 1 Scale: Walker Skill: Vehicle blasters Fire Control: 1D Range: 10-50/100/200 (underwater); 10-100/200/400 (on land) Damage: 2D Source: Alliance Intelligence Reports (page 41), Cracken's Rebel Field Guide (page 45)

AT-AT Swimmer

Craft: Aquatic Terrain Armored Transport Type: Assault swimmer Scale: Walker Length: 22.3 meters Skill: Repulsorlift operation: AT-AT Swimmer Crew: 5, gunners: 1 skeleton: 3/+10 Crew Skill: Repulsorlift operation 3D+2, vehicle blasters 3D **Passengers:** 40 (troops) or 5 Waveskimmers Cargo Capacity: 600 kilograms Cover: Full Cost: Not available for sale Move: 28; 80 kmh Body Strength: 6D Weapons: **Two Heavy Laser Cannons** Fire Arc: Front Crew: 1 (co-pilot or commander) Skill: Vehicle blasters

Fire Control: 2D Range: 50-500/1.5/3 Km Damage: 6D **Two Medium Blasters**

Two Medium Blaster

Fire Arc: Rear/Turret Crew: 1 (gunner) Skill: Vehicle blasters Fire Control: 2D Range: 50-200/500/1 Km Damage: 3D

Note: The Swimmer's head is mounted on a pivoting neck, which can turn to face the left, front, and right fire arcs. An AT-AT Swimmer may move its head one fire arc per turn (from left to front, right to front, front to right, or front to left). **Source:** Battle for the Golden Sun (page 33)

Leviathan Submersible Carrier

Craft: Tirsa Wargear Leviathan Submersible Carrier **Type:** Submersible fighter carrier **Scale:** Walker

STAR

Length: 200 meters Skill: Nautical vessel piloting **Crew:** 110, gunners: 6 Crew Skill: Nautical vessel piloting 5D, vehicle blasters 5D Passengers: 30 (troops) Cargo Capacity: 7.500 metric tons Cover: Full Maneuverability: 0D Move: 21; 60 kmh Body Strength: 7D Sensors: Passive: 25 Km/0D Scan: 80 Km/1D Search: 120 Km/2D Focus: 2 Km/3D Weapons: 3 Laser Cannons Fire Arc: Turret Crew: 2 Skill: Vehicle blasters Fire Control: 3D Range: 25-50/100/200 Damage: 5D Note: Capable of holding and deploying 1 fighter squadron. Source: Adventure Journal 2 (pages 260-263)

Crestrunner

Craft: Mon Calamari L9 Crestrunner

Type: Submersible/walker craft Scale: Walker Length: 20 meters Skill: Walker operation (ground), repulsorlift operation (submarine) **Crew:** 4 Passengers: 38 Cargo Capacity: 1 ton Cover: Full Depth Range: Water level-12 kilometers Cost: Not available for sale Maneuverability: 1D+2 Move: 21; 60 kmh (ground) 50; 150 kmh (water) Body Strength: 8D Weapons: 4 Blaster Cannons (fire-linked) Fire Arc: Front Crew: 1 Skill: Vehicle blasters

Fire Control: 3D Range: 50-200/500/1 Km Damage: 5D **2 Torpedo Launchers** (5 missiles each) Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 3D Range: 50-500/1.5/3 Km Damage: 7D **Source:** Geonosis and the Outer Rim Worlds (page 99)

BBK Escape Sub

STAR Mars

Craft: Modified Ubrikkian BBK Repulsorsub $\textbf{Type:} \ Aquatic \ submersible$ Scale: Starfighter Length: 13.5 meters Skill: Watercraft operation: repulsorsub Crew: 4 (1 pilot, 2 engineers, 1 navigator), gunners: 1 $\ensuremath{\textit{Crew Skill}}$: All pertinent skills at 6D Passengers: 25 Cargo Capacity: 33,000 kilograms Cover: Full Maximum Depth: 2,000 meters **Cost**: Not available for sale (100,000 estimated) Maneuverability: 2D+1 Move: 38; 110 kmh Body Strength: 2D+2 Shields: 3D 2 Dual Turbolaser Cannons (fire-linked) Fire Arc: Front Turret Scale: Capital Skill: Capital Ship gunnery Fire Control: 4D Range: 6-30/70/150 Km Damage: 5D 2 Proton Hydrotorpedo Launchers Fire Arc: Front Skill: Starship gunnery Fire Control: 4D *Range:* 50-500/1.5/3 Km Damage: 9D

Watercraft

Hydromancer

Craft: Saltech V-53 Hydromancer **Type:** Civillian racing yacht **Scale:** Speeder

Length: 23 meters Skill: Sailed yacht operation Crew: 6, skeleton: 3/+10 Crew Skill: Sailed yacht operation 5D, sea navigation 4D Passengers: 2 Cargo Capacity: 1 metric ton Cover: Full (below decks), 1/4 (above decks) Move: 25; 70 kmh Body Strength: 1D Source: The Best of the Adventure Journals, Issues 1-4 (page 68)

Repulsorsail Skiff

Craft: Modified Jal-Paara G-62 Repulsorsail Skiff Type: Repulsorsail skiff Scale: Speeder Length: 8.7 meters Skill: Repulsorlift operation: repulsorsail skiff Crew: 1 Crew Skill: Repulsorlift operation 4D+2 Passengers: 16 or cargo Cargo Capacity: 92 metric tons Cover: 1/4 Cost: Not available for sale (17,000 estimated) Maneuverability: 2D+1 Move: 118; 340 kmh

Body Strength: 3D

Gados Floatboat

Craft: Gados Floatboat Type: Amphibious repulsorcraft Scale: Speeder Length: 10 meters Skill: Repulsorlift operation: floatboat **Crew**: 1 Crew Skill: 5D in all applicable skills Passengers: 15 Cargo Capacity: 50 tons Cover: Full (pilot) Altitude Range: Water level-0.5 meters Cost: 13,000 (new), 4,000 (used) Maneuverability: 1D+1 Move: 18; 50 kmh Body Strength: 2D Weapons: Laser Cannon (Security models only) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 3-50/100/200 Damage: 4D Source: Coruscant and the Core Worlds (page 38)

STAR

Wookiee Flying Catamaran

Craft: Appazanna Engineering Works Oewor Jet Catamaran Type: Exotic flying watercraft Scale: Speeder

Length: 15.1 meters Skill: Repulsorlift operation Crew: 2 Passengers: 2 Cargo Capacity: 100 kilograms Cover: 1/2 Altitude Range: Water level-1,000 meters Cost: 15,000 (new), 6,000 (used) Maneuverability: 2D Move: 150; 430 kmh Body Strength: 4D

TIE Boat

Type: Surface assault craft **Scale:** Speeder

Length: 8 meters Skill: Repulsorlift operation Crew: 1, gunners: 1 Cover: Full Altitude Range: Water level-0.5 meters Maneuverability: 2D Move: 30; 90 kmh Body Strength: 3D Weapons:

2 Laser Cannons (fire-linked) Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 2D Range: 50-250/600/1 Km Damage: 4D Source: Operation: Elrood (page 47)

Cyropac-77 Waveskimmer

Craft: Cyropac-77 Waveskimmer **Type:** Landspeeder variant **Scale:** Speeder

Length: 7 meters Skill: Repulsorlift operation Crew: 1, gunners: 1 Crew Skill: Repulsorlift operation 4D+2, vehicle blasters 6D Cargo Capacity: 20 kilograms Cover: Full Altitude Range: 2 meters (over water only) Cost: 5,500 credits Maneuverability: 3D Move: 140; 400 kmh Body Strength: 3D Weapons: Twin Heavy Blaster Cannons (fire-linked) Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 3D Range: 2-25/50/250 Damage: 5D Source: Hideouts & Strongholds (pages 66-67)

Trade Federation Gunboat

Craft: Trade Federation Gunboat Type: Watercraft/gunboat Scale: Speeder Length: 6 meters Skill: Watercraft operation: gunboat Crew: 1 Crew Skill: Watercraft operation 4D Passengers: 3 Cargo Capacity: 40 kilograms Cover: 1/2 Cost: 18,000 (new), 9,000 (used) Maneuverability: 1D

Move: 35; 100 kmh Body Strength: 3D+2 Weapons: Heavy Laser Cannon Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 50-500/1/2 Km Damage: 6D Energy Bombs (10 carried) Fire Arc: Rear Skill: Missile weapons Fire Control: 2D Range: 2-12/25/50 m Damage: 4D

Ubrikkian Yacht

Craft: Ubrikkian Private Shipwright's Contract GBX-005 Type: Sea Yacht Scale: Starfighter Length: 70 meters Skill: Watercraft operation: GBX-005 Crew: 4 (1 pilot, 2 engineers, 1 navigator), gunners: 1 Crew Skill: All pertinent skills at 6D Passengers: 45 Cargo Capacity: 2 metric tons Cover: 1/4 to Full cover Cost: Not available for sale (2.9 million estimated) Maneuverability: 2D Move: 140; 400 kmh Body Strength: 6D+1 Shields: 3D Weapons: 2 Dual Turbolaser Cannons (fire-linked) Fire Arc: Front Turret Scale: Capital Skill: Capital Ship gunnery Fire Control: 4D Range: 6-30/70/150 Km Damage: 5D 2 Proton Hydrotorpedo Launchers Fire Arc: Front Skill: Starship gunnery Fire Control: 4D Range: 50-500/1.5/3 Km Damage: 9D

Hover Vehicles

Columi Mental Hoverpod

Craft: Columi Mental Hoverpod **Type:** Personal conveyance **Scale:** Character

Length: 3 meters Skill: Hover vehicle operation Crew: 1 Cargo Capacity: 50 kilograms Cover: 1/2 Altitude Range: Ground level-3 meters Cost: 15,000 Availability: 4, R Maneuverability: 1D Move: 30; 120 kmh Body Strength: 1D

Game Notes: While existing stabilizing serums assist users in controlling this unit, some beings can experience bouts of nausea and other unpleasant side effects. A user must make a Difficult *stamina* check every half hour: failing the roll means the user will have to stop using the device for 1D hours.

Source: Galladinium's Fantastic Technology (page 86)

Craft: Borliss Automation Concepts Incorporated HVP-200 **Type:** One-person personal cargo carrier **Scale:** Character

Length: 3 meters Skill: Hover vehicle operation Crew: 1 Cargo Capacity: 300 kilograms Cover: 1/4 Altitude Range: Ground level-2 meters Cost: 400 Maneuverability: +1 Move: 20; 60 kmh Body Strength: 3D Source: Galladinium's Fantastic Technology (pages 13-14), Arms and Equipment Guide (page 76)

K'Raith "Windstorm"

Craft: V'Jar be' Mun Technologies K'Raith Hover Vehicle **Type:** Light hover vehicle **Scale:** Speeder

Length: 6 meters Skill: Hover vehicle operation: K'Raith Crew: 2 (1 can combine) Passengers: 8 Cargo Capacity: 600 kilograms Cover: 1/2 Altitude Range: Ground level-1 meter Cost: 17,000 (new) Move: 28; 80 kmh Body Strength: 1D+1 (around skirt), 2D Source: Goroth, Slave of the Empire (page 78)

93-B Light Hover

Craft: Aratech 93-B Light Hover **Type:** Light hover vehicle **Scale:** Speeder

Length: 9 meters Skill: Hover vehicle operation: 93-B Crew: 2 (1 can coordinate) Passengers: 7 Cargo Capacity: 2 metric tons Cover: Full Altitude Range: Ground level-1 meter Cost: 25,000 credits (restricted) Maneuverability: 1D+2 Move: 42; 120 kmh Body Strength: 2D Source: Goroth, Slave of the Empire (pages 78-80)

Passengers: 20 (troops) Cargo Capacity: 200 kilograms **Cover:** Full (crew), 1/2 (passengers) Consumables: 3 days **Cost:** 14,500 credits Maneuverability: 1D+2 Move: 35; 100 kmh Body Strength: 2D+2 Weapons: Atgar 1.4 FD P-Tower (optional; mounted separately) Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 10-200/350/500 Damage: 2D+2 Source: Dark Empire Sourcebook (page 126), Arms and

109-Z Armored Cargo Hover

Craft: Bespin Motors Methane Sifter Ramjet **Type:** Exotic atmosphere hovecraft

 $\textbf{Scale:} \; \text{Speeder} \\$

Length: 15 meters Skill: Hover vehicle operation: methane sifter Crew: 2; skeleton: 1/+10 Passengers: 1 Cargo Capacity: 150 kilograms (300 if no passengers on board) Cover: Full Altitude Range: Ground level-3 meters Cost: 30,000 (new) Maneuverability: 1D Move: 75; 225 kmh

Equipment Guide (page 83)

Body Strength: 2D+1 **Source:** Galladinium's Fantastic Technology (page 14)

Amphibion

Craft: SedriMotors Ltd. Amphibion **Type:** Modified aquatic combat speeder **Scale:** Speeder

Length: 7.3 meters Skill: Hover vehicle operation: amphibion Crew: 2, skeleton: 1/+5 Crew Skill: Vehicle blasters 5D, hover vehicle operation 4D+1 **Craft:** Aratech 109-Z Armored Cargo Hover **Type:** Heavy hover vehicle **Scale:** Speeder

Length: 12 meters Skill: Hover vehicle operation: 109-Z Crew: 2 (1 can coordinate) Passengers: 12 Cargo Capacity: 4 metric tons Cover: Full Altitude Range: Ground level-1 meter Cost: 47,000 credits (Military) Maneuverability: 1D Move: 42; 120 kmh Body Strength: 2D+2 Weapons: Laser Cannon Fire Arc: Front Crew: 1 (co-pilot) Skill: Vehicle blasters Range: 3-50/100/200 Damage: 4D Source: Goroth, Slave of the Empire (page 80)

101-C Medium Military Hover

Craft: Aratech 101-C Medium Military Hover **Type:** medium hover vehicle **Scale:** Speeder

Length: 9 meters

Skill: Hover vehicle operation: 101-C Military Crew: 2 (1 can coordinate), gunners: 1 Crew Skill: Vehicle blasters 4D+1, hover vehicle operation 3D+2 Passengers: 8 Cargo Capacity: 1 metric ton Cover: Full Altitude Range: Ground level-1 meter Cost: 45,000 credits (Military) Maneuverability: 1D Move: 60; 180 kmh Body Strength: 3D Weapons: **Double Laser Cannon** Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D (can be fired by co-pilot ate fire control 0D) Range: 50-250/500/900 Damage: 4D Source: Goroth, Slave of the Empire (page 80)

Waveskimmer Prototype

Craft: Hydrospeare Corp. AQ-5 Waveskimmer **Type:** Attack hydrofoil **Scale:** Walker

Length: 14 meters Skill: Hover vehicle operation: Waveskimmer Crew: 3, gunners: 2 Crew Skill: varies Passengers: 28 (troops) Cargo Capacity: 1 metric ton Cover: Full Cost: Not available for sale (not yet on market) Maneuverability: +2 Move: 30; 90 kmh Body Strength: 2D+2 Weapons: 2 Medium Blaster Cannons Fire Arc: 1 front/left*, 1 front/right* Crew: 1 (co-pilots) Skill: Vehicle blasters Fire Control: 1D+1 Range: 50-350/1/1.5 km Damage: 3D+1 * The blaster cannon can only be turned to one facing per

round. 2 Light Blaster Cannons

Fire Arc: 1 front, 1 back *Crew:* 1 *Skill:* Vehicle blasters *Fire Control:* 1D *Range:* 50-300/500/1 km *Damage:* 1D+2 **Source:** Alliance Intelligence Reports (page 41)

Waveskimmer

Craft: Waveskimmer **Type:** Attack hydrofoil **Scale:** Walker

Length: 14 meters Skill: Hover vehicle operation: Waveskimmer Crew: 3, gunners: 2 Crew Skill: Vehicle blasters 5D, hover vehicle operation 4D Passengers: 28 (troops) Cargo Capacity: 1 metric ton Cover: Full **Cost:** Not available for sale (285,000 credits on the invisible market) Maneuverability: 1D Move: 55; 160 kmh Body Strength: 3D Weapons: 2 Medium Blaster Cannons Fire Arc: 1 front/left*, 1 front/right* *The blaster cannon can only be turned to one facing per round. Crew: 1 (co-pilot) Skill: Vehicle blasters *Fire Control:* 1D+1 Range: 50-350/1/1.5 Km Damage: 4D 2 Light Blaster Cannons Fire Arc: 1 front, 1 back Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-300/500/1 Km Damage: 2D 2 Concussion Torpedo Launchers (fire-linked) Fire Arc: Front Crew: 1 (co-pilot) Skill: Missile weapons Fire Control: 1D Range: 10-500/1/2 Km Damage: 3D

STAR

Source: Dark Empire Sourcebook (pages 126-127)

Hoverscout

Craft: Mekuun Hoverscout **Type:** Hoverscout **Scale:** Speeder

Length: 15.9 meters Skill: Hover vehicle operation: Hoverscout Crew: 1, gunners: 3 Crew Skill: Hover vehicle operation 4D+1, missile weapons 4D+2, vehicle blasters 4D+2 Passengers: 6 Cargo Capacity: 50 kilograms Cover: Full Cost: Not available for sale Maneuverability: 1D Move: 70; 200 kmh Body Strength: 3D Weapons: **Heavy Blaster Cannon** Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D

Laser Cannon

Fire Arc: Turret* Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-100/200/500 Damage: 2D *May cover either the right, front or left arcs, one arc per turn. **Concussion Missile Launcher** Fire Arc: Turret Crew: 1 Skill: Missile weapons Fire Control: 2D Range: 50-500/1.5/3 Km Damage: 4D Source: Imperial Sourcebook (pages 78-79), The Thrawn Trilogy Sourcebook (page 206), Dark Force Rising Sourcebook (pages 113-115)

Espo Hovervan

STAR VARS

Craft: Authority CX12 Hovervan **Type:** Personnel carrier **Scale:** Speeder

Length: 13 meters Skill: Hover vehicle operation: Espo hovervan **Crew:** 1, gunners: 2 Passengers: 16 (troops), 1 (medic), 2-1B medical droid Cargo Capacity: 1 metric ton Cover: Full Altitude Range: Ground level-10 meters Cost: Not for sale to the public Maneuverability: 2D Move: 90; 260 kmh Body Strength: 6D; 8D (front only) Weapons: **Twin Blaster Cannons** Fire Arc: Left turret, right turret Crew: 1 Skill: Vehicle blasters Fire Control: 2D Range: 10-500/1/1.5 Km Damage: 6D+1 Grenade Mortar Fire Arc: front Scale: Character Skill: Missile weapons Range: 3-75/150/300 Damage: 5D (fragmentation grenade; other grenades can be used) Source: Han Solo and the Corporate Sector Sourcebook (pages 111-112)_

Landspeeders

Gravsled

Craft: Ubrikkian Commuter Gravsled **Type:** Low speed commuter transport **Scale:** Speeder

Length: 3.5 meters Skill: Repulsorlift operation: gravsled Crew: 1 Crew Skill: Repulsorlift operation 2D+1 Passengers: 1 Cargo Capacity: 50 kilograms Cover: 1/2 Altitude Range: Ground level-2 meters Cost: 1,900 (new), 300 (used) Maneuverability: 2D+1 Move: 30; 90 kmh Body Strength: 1D Severe: Hap Sala and the Corporate Sect

Source: Han Solo and the Corporate Sector Sourcebook (pages 105-106), Arms and Equipment Guide (page 78)

Void-Spider TX-3

Craft: Bespin Motors Void-Spider TX-3 **Type:** Landspeeder **Scale:** Speeder

Length: 7.6 meters Skill: Repulsorlift operation: landspeeder Crew: 1 (equipped with autopilot and cruise control) Passengers: 3 Cargo Capacity: 15 kilograms Cover: 3/4 Altitude Range: Ground level-1 meter Maneuverability: 3D Move: 80; 230 kmh Body Strength: 1D Source: Mission to Lianna (page 51)

Void-Spider TX-3 Air Taxi

Craft: Bespin Motors Void-Spider TX-3 Air Taxi **Type:** Landspeeder **Scale:** Speeder

Length: 7.6 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 1 Cargo Capacity: 7 kilograms Cover: 3/4 Altitude Range: Ground level-5 meters Cost: 12,000 (new) Maneuverability: 3D+1 Move: 105; 300 kmh Body Strength: 1D+1 Source: Galaxy Guide 7 – Mos Eisley (page 33)

Ranger-5

Craft: Modified Hyrotii Ranger-5 Type: Landspeeder Scale: Speeder Length: 3.3 meters Skill: Repulsorlift operation: Hyrotii Ranger-5 Crew: 1 Crew Skill: Repulsorlift operation 5D+2 Passengers: 1 Cargo Capacity: 25 kilograms Cover: None Altitude Range: Ground level-10 meters Cost: 7,500 (new), 1,500 (used) Maneuverability: 2D+2 Move: 70; 200 kmh

Body Strength: 1D+2

A-1 Deluxe Floater

Craft: Mobquet A-1 Deluxe Floater landspeeder **Type:** Landspeeder **Scale:** Speeder

Length: 7.1 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 1

Cargo Capacity: 10 kilograms Cover: 1/2 Altitude Range: ground level-2 meters Cost: 6,500 credits (new); 150/day (rental) Maneuverability: 1D+1 Move: 55; 160 kmh Body Strength: 2D Source: Galaxy Guide 7 – Mos Eisley (page 34), Arms and Equipment Guide (page 76)

Craft: Ubrikkian 9000 Z004 **Type:** Sport speeder **Scale:** Speeder

Length: 2.46 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 1 Cargo Capacity: 30 kilograms Cover: Full

Altitude Range: Ground level-1.5 meters Cost: 15,000 (new), 5,000 (used) Maneuverability: 2D+1 Move: 105; 300 kmh Body Strength: 1D+2 Source: Rulebook (page 242)

Fleetwing Landspeeder

Craft: Ikas-Adno Fleetwing Landspeeder **Type:** Utility speeder **Scale:** Speeder

Length: 4 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 4 Cargo Capacity: 60 kilograms Cover: 1/2 Altitude Range: Ground level-1.5 meters Cost: 15,000 credits (Restricted) Maneuverability: 2D Move: 70; 200 kmh Body Strength: 1D+2 Source: Goroth, Slave of the Empire (page 80)

Ubrikkian 9000 Z001

Craft: Ubrikkian 9000 Z001 **Type:** Landspeeder **Scale:** Speeder

Length: 6.8 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 2 Cargo Capacity: 50 kilograms Cover: 3/4 Altitude Range: Ground level-3 meters Cost: 7,500 (rebuilt); 85/day (rental) Maneuverability: 3D+1 Move: 55; 160 kmh Body Strength: 2D+1 Source: Galaxy Guide 7 – Mos Eisley (page 34)

Ando Prime Speeder

STAR

Craft: Modified Ubrikkian 9000 Z001 **Type:** Landspeeder **Scale:** Speeder

Length: 7.5 meters Skill: Repulsorlift operation: landspeeder **Crew:** 1 **Passengers:** 4 (possibly 6 with jumper seats) Cargo Capacity: 50 kilograms Cover: Full Altitude Range: Ground level-10 meters Cost: 10,000 (new), 3,500 (used) Maneuverability: 1D+1 Move: 70; 200 kmh Body Strength: 2D Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 3-50/100/200 m Damage: 4D Note: Modified for use in icy conditions. Source: Galaxy Guide 7 - Mos Eisley (page 34)

V-35 Courier

Craft: SoroSuub V-35 Courier **Type:** Landspeeder **Scale:** Speeder

Length: 3.8 meters Skill: Repulsorlift operation: landspeeder Crew: 1

Passengers: 2

Cargo Capacity: 120 kilograms Cover: 1/4 (top pilot), 3/4 (passengers) Altitude Range: Ground level-1.5 meters Cost: 6,500 (new), 1,500 (used) Maneuverability: 1D+2 Move: 40; 120 kmh Body Strength: 2D Source: Arms and Equipment Guide (pages 76-77), Secrets of Tatooine (page 29)

OP-5 Landspeeder

Craft: SoroSuub OP-5 Type: Civilian Landspeeder Scale: Speeder Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 4 Cargo Capacity: 10 kilograms; 25 cubic centimeters Cover: 1/2 Altitude Range: Ground level-1 meter Cost: 12,000 credits (new), 4,000 (used) Maneuverability: 2D Move: 80; 230 kmh Body Strength: 2D Source: The Thrawn Trilogy Sourcebook (page 206), Dark Force Rising Sourcebook (page 115)

XP-32-1 Landspeeder

Craft: SoroSuub XP-32-1 Type: Landspeeder Scale: Speeder Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 5 Cargo Capacity: 500 kilograms Cover: 3/4 Altitude Range: Ground level-1 meter Maneuverability: 1D+2 Move: 80; 230 kmh Body Strength: 2D Source: Shadows of the Empire Planets Guide (page 78)

XP-38 Sport Landspeeder

Craft: SoroSuub XP-38 Sport Landspeeder Type: Sport landspeeder Scale: Speeder

Length: 3.5 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 1 Cargo Capacity: 30 kilograms Cover: 1/2 Altitude Range: Ground level-1 meter Cost: 12,500 (new), 3,500 (used) Maneuverability: 2D (up to Moderate terrain), 0D (Difficult or worse terrain) Move: 50; 150 kmh Body Strength: 1D+2 Source: Arms and Equipment Guide (page 77)

XP-38A Speeder

Craft: SoroSuub XP-38A **Type:** Landspeeder **Scale:** Speeder

Length: 7.4 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 2

Cargo Capacity: 5 kilograms Cover: 3/4 Altitude Range: Ground level-1 meter Cost: 1,600 credits (used); 45/day (rental) Maneuverability: 2D Move: 35; 100 kmh Body Strength: 2D Source: Galaxy Guide 7 – Mos Eisley (page 33)

X-34 Landspeeder

Craft: SoroSuub X-34 Landspeeder Ground Vehicle **Type:** Landspeeder **Scale:** Speeder

Length: 3.4 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 1 Cargo Capacity: 10 kilograms Cover: 1/2 Altitude Range: Ground level-2 meters Cost: 10,550 (new), 2,500 (used) Maneuverability: 2D Move: 115; 330 kmh Body Strength: 2D Source: Star Wars Trilogy Sourcebook SE (page 160), d20 Core Rulebook (page 198)

XP-291 Skimmer

Craft: SoroSuub XP-291 Skimmer **Type:** Landspeeder **Scale:** Speeder

Length: 6.5 Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 3 Cargo Capacity: 10 kilograms Cover: 3/4 Altitude Range: Ground level-2 meters Cost: 3,500 (used); 30/day (rental) Maneuverability: 2D+1 Move: 80; 230 kmh Body Strength: 2D+2 Source: Galaxy Guide 7 – Mos Eisley (page 34)

Resource Recon Speeder

Craft: SoroSuub resource Recon Speeder **Type:** Reconnaissance speeder **Scale:** Speeder

Length: 5 meters Skill: Repulsorlift operation: recon speeder **Crew:** 2 Passengers: 2 Cargo Capacity: 70 kilograms Cover: Full Altitude Range: Ground level-5 meters **Cost:** 30,000 (new) Maneuverability: 2D Move: 115; 330 kmh Body Strength: 2D Sensors: Scan: 1 Km/1D Search: 2 Km/1D+2 *Focus:* 500/2D+2 Source: Flashpoint! Brak Sector (page 27)

Robo-Hack

Craft: Go Corp/Utilitech Metrocab Robo-Hack speeder **Type:** Droid speeder **Scale:** Speeder

Length: 6 meters **DEXTERITY 1D KNOWLEDGE 1D** Streetwise: local shortcuts 6D **MECHANICAL 1D** Repulsorlift operation: landspeeder 6D **PERCEPTION 1D** Con 5D **STRENGTH 3D TECHNICAL 1D** Passengers: 3 **Cost:** 15,000 credits Cover: Full **Move:** 105; 300 kmh Body Strength: +4D exterior and droid brain/credit compartment

Equipped With:

-Heavy suspension repulsorlift motors

-Internal streetmap/database with uplink to local communication and transportation network

-Credit operation box

-Vocabulator panel

Source: Han Solo and the Corporate Sector Sourcebook (pages 129-130), Arms and Equipment Guide (page 70)

Boghopper

Type: Landspeeer variant **Scale:** Character

Length: 11 meters Skill: Repulsorlift operation Crew: 1 Passengers: 4-6 Cargo Capacity: 40 kilograms Cover: 3/4 Altitude Range: Ground level-7 meters Cost: 5,000 (new), 2,000 (used), 10 credits/day (rental) Maneuverability: 1D+1 Move: 105; 300 kmh Body Strength: 3D+2 Source: The Politics of Contraband (page 58)

Luxury Landspeeders

Limo

Craft: Pendelflot Luxury Limo **Type:** Repulsorlift car **Scale:** Speeder

Length: 8 meters Skill: Repulsorlift operation Crew: 1 Crew Skill: Repulsorlift operation 2D Passengers: 6 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-3 meters Maneuverability: 1D Move: 70; 200 kmh Body Strength: 1D Source: The DarkStryder Campaign – The Adventure Book (page 50)

JG-8 Luxury Speeder

Craft: SoroSuub JG-8 Luxury Speeder **Type:** Luxury speeder **Scale:** Speeder

Length: 6.2 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 1 Cargo Capacity: 20 kilograms Cover: 1/2 Altitude Range: Ground level-1 meter Cost: 40,000 (new), 20,500 (used) Maneuverability: 0D Move: 60; 180 kmh Body Strength: 2D+2 Source: Arms and Equipment Guide (page 76)

Mobquet Corona

Craft: Mobquet Corona Limited **Type:** Luxury speeder **Scale:** Speeder

Length: 10 meters Skill: Repulsorlift operation: luxury speeder Crew: 1 Crew Skill: Repulsorlift operation 3D Passengers: 6 Cargo Capacity: 225 kilograms Cover: Full Altitude Range: Ground level-0.5 meters Cost: 27,599 (new) Maneuverability: 1D Move: 80; 230 kmh Body Strength: 3D Source: Han Solo and the Corporate Sector Sourcebook (pages 106-107)

Mobquet Deluxe

Craft: Mobquet Deluxe Landspeeder Type: Luxury landspeeder Scale: Speeder Skill: Repulsorlift operation Crew: 1 (equipped with autopilot and cruise control) Passengers: 4 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-1 meter Maneuverability: 1D+2 Move: 70; 200 kmh Body Strength: 3D Source: Mission to Lianna (page 51)

Ubrikkian Limousine

Craft: Ubrikkian 8880 Limousine **Type:** Limousine landspeeder **Scale:** Speeder

Length: 7.6 meters Skill: Repulsorlift operation: landspeeder Crew: 1 Passengers: 7 Cargo Capacity: 200 kilograms Cover: 1/2 (pilot), Full (passengers) Altitude Range: Ground level-2 meters Cost: 65,000 credits Maneuverability: 2D Move: 140; 400 kmh (with 2 or less) 85; 250 kmh (when full) Body Strength: 3D Source: Supernova (page 25)

Ubrikkian Zisparanza

Craft: Ubrikkian LuxurPort Zisparanza **Type:** Luxury speeder **Scale:** Speeder

Length: 11.2 meters Skill: Repulsorlift operation: luxury speeder Crew: 1 Crew Skill: Repulsorlift operation: luxury speeder 3D+1 Passengers: 8 Cargo Capacity: 500 kilograms Cover: 3/4 (driver), full (passengers) Altitude Range: Ground level-1 meter Cost: 34.999 (new) Maneuverability: +2 Move: 70; 200 kmh Body Strength: 3D+2 Source: Solo and the Corporate Sector Sourcebook (pages 106-107)

Astral-8 Luxury Speeder

Craft: zZip Motor Concepts Astral-8 **Type:** Luxury speeder **Scale:** Speeder

Length: 12 meters Skill: Repulsorlift operation: luxury speeder **Crew:** 1 Crew Skill: Repulsorlift operation 3D Passengers: 8 Cargo Capacity: 250 kilograms Cover: Full Altitude Range: Ground level-1 meter Cost: 25,000 (new); 18,000 (used); add 3,000 for shield system Maneuverability: 1D+2 Move: 85; 245 kmh Body Strength: 4D Shields: 1D (physical only) Source: Galladinium's Fantastic Technology (pages 14-15), Arms and Equipment Guide (pages 78-79)

Land Carrier

Craft: Mekuun TR-14a Land Carrier **Type:** Luxury landspeeder **Scale:** Speeder

Length: 8.1 meters Skill: Repulsorlift operation Crew: 1 Passengers: 6 Cargo Capacity: 200 kilograms Cover: 1/2 Altitude Range: Ground level-1.5 meters Cost: 180,000 (new), 120,000 (used) Maneuverability: 1D Move: 95; 270 kmh Body Strength: 5D Shields: 1D+2 Source: Arms and Equipment Guide (page 76)

WLZ-101 Groundcoach

Craft: SoroSuub WLZ-101 Groundcoach Type: Armored groundcoach speeder Scale: Speeder Length: 12 meters Skill: Repulsorlift operation: luxury speeder **Crew:** 1 Crew Skill: Repulsorlift operation 4D Passengers: 5 Cargo Capacity: 500 kilograms Cover: Full Altitude Range: Ground level-1 meter **Cost:** 56.999 (new) Maneuverability: 3D+2 Move: 70; 200 kmh, supercharger: 115; 330 kmh for a maximum of eight rounds; the supercharger must cool for ten minutes after any use. Body Strength: 5D+2 Weapons: 2 Blaster Cannons (fire-linked, retractable) Fire Arc: Turret Crew: 1 (can be run by driver, but fire control is 0D) Skill: Vehicle blasters Fire Control: 3D+1 Range: 1-50/200/400 Damage: 5D

Source: Han Solo and the Corporate Sector Sourcebook (page 108)

Repulsor Cart

Type: Repulsor carts Scale: Speeder Skill: Repulsorlift operation Crew: 1 Passengers: 4 Cover: 1/2 Altitude Range: Ground level-1.5 meters Maneuverability: 0D Move: 14; 40 kmh Body Strength: 1D Source: Operation: Elrood (page 14)

Transport Sled

Type: Repulsorlift sled **Scale:** Speeder

Length: 10.5 meters Skill: Repulsorlift operation Crew: 1 Cover: Full (pilot), 1/4 (cargo area) Altitude Range: Ground level-1.5 meters Maneuverability: 0D Move: 70; 200 kmh Body Strength: 2D Source: Planet of the Mists (page 41)

Rebel Speeder Truck

Craft: Modified Trast A-A5 Speeder Truck **Type:** Speeder truck **Scale:** Walker

STAR

Length: 21.4 meters Skill: Repulsorlift operation: speeder truck Crew: 3 Crew Skill: Repulsorlift operation 3D Passengers: 25 (troops) Cargo Capacity: 25,000 kilograms Cover: Full Altitude Range: Ground level-3 meters Cost: 13,600 (new), 7,850 (used) Maneuverability: 1D Move: 55; 160 kmh Body Strength: 1D+2 Source: Rebel Alliance Sourcebook (page 110), Arms and Equipment Guide (page 78)

Speeder Truck

Craft: Modified Trast A-A6z Speeder Truck **Type:** Speeder truck **Scale:** Walker

Length: 15 meters Skill: Repulsorlift operation Crew: 1; 1 (can coordinate) (Automated version is equipped with droid brain)

> Skill: Repulsorlift Crew operation 3D 25,000 Cargo **Capacity:** kilograms Cover: Full Altitude Range: Ground level-3 meters Maneuverability: 1D Move: 70; 200 kmh Body Strength: 2D+1 Source: Galaxy Guide 1 - A New Hope (page 91), The DarkStryder Campaign - The Adventure Book (page 52), Twin Stars of Kira (page 42)

Catering SpeederVan

Craft: SoroSuub LiteVan IV Type: Catering van Scale: Speeder Skill: Repulsorlift operation Crew: 1 Passengers: 12 (or cargo) Cargo Capacity: 1,000 kilograms (or passengers) Cover: Full Altitude Range: Ground level-0.5 meters Maneuverability: 0D Move: 35; 100 kmh Body Strength: 3D Source: Mission to Lianna (page 51)

HL-38 Armored Hovervan

Craft: SoroSuub HL-38 Armored Hovervan Type: Landspeeder Scale: Speeder Length: 9 meters Skill: Repulsorlift operation: HL-38 Crew: 1 pilot Crew Skill: Typically 6D in all pertinent skills Passengers: 10 or cargo Cargo Capacity: 600 metric tons Cover: 1/2 to those in forward cab, full to those in back Altitude Range: Ground level-1 meter Cost: 13,000 (new), 4,000 (used) Maneuverability: 1D+1 Move: 50; 140 kmh Body Strength: 2D+2

Ore Hauler

Craft: Ubrikkian Ore Hauler Type: Heavy Repulsorlift ore barge Scale: Speeder Length: 20 meters Skill: Repulsorlift operation: ore hauler Crew: 1 Passengers: 1 Cargo Capacity: 55 metric tons Cover: Full Altitude Range: Ground level-5 meters Cost: 20,000 (new) Maneuverability: 1D Move: 70; 200 kmh Body Strength: 3D Source: Flashpoint! Brak Sector (page 27)

Mineral Extractor

Craft: Tagge Mining Co. AEA-500 Mineral Extractor **Type:** Contained mining vehicle **Scale:** Speeder

Length: 20 meters Crew: 2 (driver, dig operator) Cargo Capacity: 10 metric tons Cover: Full Altitude Range: Ground level-2 meters Cost: 25,000 Maneuverability: 1D Move: 30; 160 kmh

Body Strength: 2D Weapons: Mining Laser Damage: 5D Source: Galladinium's Fantastic Technology (page 55)

QL-2a Speeder Truck

Modified Ubrikkian Speeder Truck QL-2a Craft: Landspeeder **Type**: Landspeeder truck Scale: Speeder Length: 12 meters Skill: Repulsorlift operation: QL-2a Crew: 2 (1 pilot, 1 gunner) Crew Skill: Typically 6D in all pertinent skills Passengers: 2 Cargo Capacity: 50 metric tons **Cover**: 1/2 cover to occupants, full cover for cargo Altitude Range: Up to 2 meters Cost: 20,000 (new), 10,000 (used) Maneuverability: 1D Move: 52; 150 kmh Body Strength: 2D+2 Weapons: **Defense Blaster** Fire Arc: Turret Scale: Speeder Skill: Vehicle blasters: defense blaster Fire Control: 2D Range: 3-50/120/300 Damage: 3D

Cargo Master Speeder Truck

Craft: Modified Aratech Cargo Master Z-12 Speeder Truck **Type:** Repulsorlift troop carrier **Scale:** Speeder

Length: 20 meters Skill: Repulsorlift operation: speeder truck Crew: 1, gunners: 1 (in troop compartment) Crew Skill: Repulsorlift operation 3D+1, vehicle blasters 4D Passengers: 24 (troops) Cargo Capacity: 500 kilograms Cover: Full (pilot), 3/4 (troop compartment) Altitude Range: Ground level-2.5 meters Cost: 5,200 (stock), 7,850 (as modified) Maneuverability: 1D Move: 30; 90 kmh Body Strength: 1D+2

Weapons: Heavy Blaster Cannon Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 2D+2 (1D if fired from pilot compartment) Range: 400/800/1.2 Km Damage: 4D+2 Source: The Thrawn Trilogy Sourcebook (pages 208-209), The Last Command Sourcebook (pages 127-128)

Military Landspeeders

JX-09 Prisoner Transport

Craft: Aratech JX-09 Secured Prisoner Transport Vehicle **Type:** Repulsorlift prisoner transport Scale: Speeder

Length: 14 meters Skill: Repulsorlift operation: speeder truck **Crew:** 1 Crew Skill: Repulsorlift operation 3D Passengers: 4 (guards), 20 (prisoners) Cargo Capacity: 40 kilograms Cover: Full Altitude Range: Ground level-2.5 meters Cost: 6,000 (new), 2,400 (used) Maneuverability: 1D Move: 30; 90 kmh Body Strength: 3D Source: The Jedi Academy Sourcebook (page 138)

Speeder Command Vehicle

Craft: Mekuun CMD-1 Speeder Command Vehicle Type: Command speeder Scale: Speeder

Length: 6.2 meters Skill: Repulsorlift operation **Crew:** 1 Passengers: 6 Cargo Capacity: 100 kilograms **Cover:** 1/4 Altitude Range: Ground level-4 meters Cost: 40,000 (new), 20,400 (used) Maneuverability: 2D+1 Move: 190; 540 kmh Body Strength: 3D Source: Arms and Equipment Guide (pages 79-80)

Trade Federation Troop Carrier

Craft: Baktoid Armor Workshop's Troop Carrier Type: Troop transport Scale: Speeder

Length: 29.7 meters

Skill: Repulsorlift operation: repulsorlift sled Crew: 2 (droids); skeleton: 1/+5 Crew Skill: Repulsorlift operation 4D, vehicle blasters 4D Passengers: 112 (battle droids) Cargo Capacity: 100 kilograms **Cover:** 1/2 Altitude Range: Ground level-4 meters Cost: Not available for sale Maneuverability: 1D Move: 18; 50 kmh Body Strength: 3D+2

Storm Skimmer Patrol Sled

Craft: Uulshos Storm Skimmer Patrol Sled Type: Atmospheric patrol vehicle Scale: Speeder

Length: 4.6 meters Skill: Repulsorlift operation: storm skimmer **Crew:** 2 Crew Skill: Vehicle blasters 4D+1, repulsorlift operation 4D+2 Cargo Capacity: 100 kilograms **Cover:** 1/2 Altitude Range: Ground level-10 kilometers, 11-15 kilometers: -1D maneuverability **Cost:** 22,500 credits Maneuverability: 2D+1 Move: 150; 430 kmh Body Strength: 1D+2 Weapons: **2 Heavy Repeating Blasters** Fire Arc: 1 front, 1 left/front/right* * May turn to one facing per round Crew: Pilot: front, co-pilot: left/front/right Skill: Vehicle blasters Fire Control: 1D Range: 3-75/200/500 meters Damage: 5D+1 Source: Dark Empire Sourcebook (page 123)

Urban Assault Speeder

Craft: RepulsorCorp. Urban Assault Speeder Type: Heavy Speeder Scale: Speeder Length: 13.6 meters

Skill: Repulsorlift operation: heavy speeder Crew: 2, gunners: 1 Crew Skill: Vehicle blasters 3D+2, repulsorlift operation 3D+2 Passengers: 15 (troops) Cargo Capacity: 500 kilograms Cover: Full Altitude Range: Ground level-2 meters Cost: Not available for sale

Maneuverability: 1D Move: 35; 100 kmh Body Strength: 2D Weapons: Laser Cannon Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D+2 Range: 24-75/150/300 Damage: 2D Source: Classic Campaigns (page 88)

Craft: Typical Persnal Wind Rider **Type:** Wind-propelled repulsorlift vehicle **Scale:** Speeder

Length: 11 meters Skill: Repulsorlift operation: wind rider Crew: 2, gunners: 2 Passengers: 4-8 Cargo Capacity: 0.25 metric tons **Cover:** 1/4 Altitude Range: Ground level-10 meters Cost: 2,500-5,000 credits Maneuverability: 2D Move: 35; 100 kmh Body Strength: 2D Weapons: Ballista Fire Arc: Front Crew: 2 Skill: Archaic weapons: crossbows Fire Control: 0D Range: 3-25/75/100 Damage: 3D Source: The Best of the Adventure Journals, Issues 1-4 (page 51)

Armored Landspeeder

Craft: Modified Ikas-Adno Sunrunner zX landspeeder **Type:** Armored Landspeeder **Scale:** Speeder

Length: 6.2 meters Skill: Repulsorlift operation: landspeeder Crew: 1

STAR Nars

> Passengers: 1, plus gunner Cargo Capacity: 40 kilograms **Cover:** 1/2 Altitude Range: Ground level-2 meters **Cost:** 14,950 credits Maneuverability: 1D Move: 105; 300 kmh Body Strength: 2D Weapons: Laser Cannon Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 3-25/100/250 Damage: 4D Source: Galaxy Guide 7 - Mos Eisley (pages 44-45)

Flash Speeder

Craft: Modified SoroSuub Seraph Type: Landspeeder Scale: Speeder Length: 4.5 meters long Skill: Repulsorlift operation: Flash speeder **Crew:** 1 Passengers: 1 Cargo Capacity: 10 kilograms Cover: $\frac{1}{2}$ Altitude Range: Ground level-2 meters Cost: 12,000 (new), 6,000 (used) Maneuverability: 2D+1 Move: 70; 200 kmh Body Strength: 2D Weapons: **Defense Blaster** Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 3-50/120/300 Damage: 3D Source: d20 Core Rulebook (page 199), Secrets of Naboo (page 40)

Escort Speeder

Craft: Dromor Motors "Escort Speeder" **Type:** Escort speeder Scale: Speeder Skill: Repulsorlift operation Crew: 1 Passengers: 3 Cargo Capacity: 50 kilograms Cover: Full Altitude Range: Ground level-2 meters Maneuverability: 2D Move: 105; 300 kmh Body Strength: 2D Weapons: **Small Repeating Blaster** Fire Arc: Concealed turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 0-3/75/100 Damage: 4D Source: Mission to Lianna (page 51)

Transpeeder

Craft: Baktoid Armor Workshop Transpeeder **Type:** Personal speeder **Scale:** Speeder

Length: 2 meters Skill: Repulsorlift operation **Crew:** 1 Cargo Capacity: 5 kilograms Cover: None Altitude Range: Ground level-1 meter Cost: 10,000 (new), 7,000 (used) Maneuverability: 2D+2 Move: 95; 270 kmh Body Strength: 2D Weapons: Double Light Laser Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 3-50/100/200 Damage: 4D Source: Arms and Equipment Guide (page 79)

Repulsorlift Sled

Craft: Merr-Sonn WW-676 Repulsorlift Sled Type: Repulsorsled weapon platform Scale: Speeder Length: 3.2 meters

Skill: Repulsorlift operation Crew: 1, gunners: 1 Cargo Capacity: 250 kilograms Cover: None Altitude Range: Ground level-3 meters Cost: 10,000 (new), 7,000 (used) Maneuverability: 3D Move: 105; 300 kmh Body Strength: 2D Weapons: Frag Grenade Launcher Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 2D Range: 3-150/300/450 Damage: 4D **Source:** Arms and Equipment Guide (page 80)

Gian Speeder

Craft: SoroSuub V-19 Gian Speeder **Type:** Military landspeeder **Scale:** Speeder

Length: 5.7 meters Skill: Repulsorlift operation: landspeeder Crew: 1, gunners: 1 Passengers: 2 Cargo Capacity: 50 kilograms **Cover:** 1/2 Altitude Range: Ground level-1.5 meters Cost: 20,000 (new), 10,000 (used) Maneuverability: 1D Move: 80; 240 kmh Body Strength: 2D+2 Weapons: Double Repeating Blaster Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 10-50/200/500 Damage: 4D **Repeating Blaster Cannon** Fire Arc: Turret Crew: Skill: Vehicle blasters Fire Control: 1D Range: 10-50/200/500 Damage: 4D Source: Arms and Equipment Guide (pages 80-81), Secrets of Naboo (page 40)

008 Heavy Landspeeder

Craft: Trask Industries 008 Heavy Landspeeder **Type:** Combat landspeeder **Scale:** Speeder

Length: 8 meters Skill: Repulsorlift operation: landspeeder Crew: 1, gunners: 1 Cargo Capacity: 10 kilograms Cover: Full

Altitude Range: Ground level-3 meters **Cost:** 23,000 credits (Military) Maneuverability: 3D Move: 110; 315 kmh Body Strength: 2D+1 Weapons: Double Laser Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 3D Range: 50-300/700/1.1 Km Damage: 4D 2 Medium Blasters (fire-linked) Fire Arc: Back Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-300/450/850 Damage: 6D Source: Goroth, Slave of the Empire (pages 81-82)

Swamp Speeder

Craft: Uulshos Manufacturing Infantry Support Platform (ISP) **Type:** Light attack vehicle **Scale:** Speeder

Length: 5 meters Skill: Repulsorlift operation: swamp speeder Crew: 2 Cargo Capacity: 20 kilograms Cover: 1/2

Altitude Range: Ground level-1.3 meters Cost: 16,000 (new), 10,000 (used) Maneuverability: 3D+2 Move: 35; 100 kmh Body Strength: 4D Weapons: 2 Twin Blaster Cannons Fire Arc: 1 front/right turret, 1 front/left turret Skill: Vehicle blasters Fire Control: 2D

Range: 10-100/500/800

Damage: 4D

Rebel ULAV

Craft: Modified Sienar Ultra-Light Assault Vehicle **Type:** Light assault vehicle **Scale:** Speder

Length: 7 meters Skill: Repulsorlift operation: ULAV Crew: 1, gunners: 1 Crew Skill: Vehicle blasters 4D, repulsorlift operation 4D Cargo Capacity: 5 kilograms Cover: Full Altitude Range: Ground level-0.6 meters Cost: 12,900 (used only) Maneuverability: 3D Move: 140; 400 kmh Body Strength: 2D+2 Weapons: Twin Light Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 3-50/100/200 Damage: 2D+2 **Concussion Grenade Launcher** Fire Arc: Front Skill: Missile weapons Fire Control: 1D Range: 10-50/100/200 Damage: 3D+1 Medium Blaster Cannon Fire Arc: Back Crew: 1 (gunner) Skill: Vehicle blasters Fire Control: 2D Range: 50-200/500/1 Km Damage: 5D Source: Rebel Alliance Sourcebook (pages 104-105), The DarkStryder Campaign (page 76), Arms and Equipment Guide (page 80)

STAR

Stinger

Craft: Stinger Velocity 200 **Type:** Modified Velocity speeder **Scale:** Speeder

Length: 1.9 meters Skill: Repulsorlift operation: landspeeder **Crew:** 1 Crew Skill: Vehicle blasters 4D, repulsorlift operation 5D Passengers: 0 Cargo Capacity: 10 kilograms **Cover:** 1/2 Altitude Range: Ground level-4 meters Maneuverability: 3D Move: 140; 400 kmh Body Strength: 2D Weapons: Minlet Concussion Missiles (10) Fire Arc: Front Skill: Missile weapons Fire Control: 1D Range: 40/100/250 Damage: 4D+1 Source: Classic Adventures - Volume Four (page 110)

Dominator

Craft: Dominator AV Type: Modified Dominator landspeeder Scale: Speeder Length: 2.4 meters Skill: Repulsorlift operation: landspeeder Crew: 1, gunners: 1 Crew Skill: Vehicle blasters 4D, repulsorlift operation 5D Passengers: 0 Cargo Capacity: 15 kilograms **Cover:** 3/4 Altitude Range: Ground level-3 meters Maneuverability: 1D+2 Move: 105; 300 kmh Body Strength: 3D Weapons: **BlasTech Protector Blaster** Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 100/300/600 Damage: 3D Source: Classic Adventures - Volume Four (page 110)

Intimidator

Craft: Maeltrop Intimidator **Type:** Modified Maeltrop Cargorunner **Scale:** Speeder

Length: 3.4 meters Skill: Repulsorlift operation: landspeeder **Crew:** 1 Crew Skill: Vehicle blasters 4D, repulsorlift operation 5D Passengers: 0 Cargo Capacity: 25 kilograms Cover: Full Altitude Range: Ground level-1 meters Maneuverability: 0D Move: 70; 200 kmh Body Strength: 6D Weapons: **Tritium Mining Drill** Fire Arc: Front Skill: Repulsorlift operation Fire Control: 0D Range: Contact Damage: 6D Source: Classic Adventures - Volume Four (page 110)

Imperial Troop Transport

Craft: Ubrikkian 6500 ATV Type: All purpose troop transport Scale: Speeder Length: 6 meters Skill: Repulsorlift operation: landspeeder **Crew:** 1 Crew Skill: Varies Passengers: 8 Cargo Capacity: 500 kilograms **Cover:** 1/2 Altitude Range: Ground level-1.5 meters **Cost:** 35,000 credits Maneuverability: 0D Move: 70; 200 kmh Body Strength: 3D Weapons: Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 3-50/100/200 Damage: 5D Source: Supernova (page 93)

Mekuun Repulsor Scout

Craft: Mekuun Repulsor Scout **Type:** Modified landspeeder **Scale:** Speeder

Length: 8 meters Skill: Repulsorlift operation: landspeeder Crew: 1, gunners: 1 Crew Skill: Repulsorlift operation 3D, vehicle blasters 3D+2 Passengers: 2 Cargo Capacity: 100 kilograms Cover: Full Altitude Range: Ground level-2 meters Cost: 12,000 (new) Maneuverability: 1D+1 Move: 105; 300 kmh Body Strength: 3D Weapons: **Heavy Repeating Blaster** Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 0D Range: 3-75/200/500 Damage: 4D Source: Goroth, Slave of the Empire (page 75), Planet of the Mists (page 20)

Arrow-23 Tramp Shuttle

Craft: Modified Aratech "Arrow-23" Landspeeder Type: Modified tramp shuttle Scale: Speeer Length: 8.1 meters Skill: Repulsorlift operation: tramp shuttle Crew: 1, gunners: 1 Crew Skill: Vehicle blasters 3D+1, repulsorlift operation 3D Passengers: 5 Cargo Capacity: 800 kilograms Cover: Full Altitude Range: Ground level-4 meters Cost: 10,800 (new), 3,400 (used) Maneuverability: 2D+1

Move: 140; 400 kmh Body Strength: 3D Weapons: Laser Cannon Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 3-50/100/200 Damage: 3D **Concussion Grenade Launcher** Fire Arc: Front Skill: Missile weapons Fire Control: 1D Range: 10-50/100/200 Damage: 3D+1 Source: Rebel Alliance Sourcebook (pages 110-111), Arms and Equipment Guide (page 75)

X10 Groundcruiser

Craft: Authority X10 Groundcruiser **Type:** Espo patrol craft **Scale:** Speeder

Length: 6 meters Skill: Repulsorlift operation: X10 Groundcruiser **Crew:** 1 Crew Skill: Vehicle blasters 4D+1, Repulsorlift operation 5D**Passengers:** 6 (troops) Cargo Capacity: 100 kilograms Cover: 3/4 (pilot), 1/2 (deck), full (interior compartment) Altitude Range: Ground level-2 meters Maneuverability: 3D+2 (when moving at half-speed), 1D (when moving once or more per turn) Move: 140; 400 kmh Body Strength: 3D Sensors: Passive: 500/+1D Scan: 1Km/+2D Search: 2 Km/+3D Focus: 50/+4D Weapons:

_STAR WARS

Heavy Blaster Cannon

Fire Arc: Front *Skill:* Vehicle blasters *Fire Control:* 1D *Range:* 50-200/400/600 *Damage:* 5D **Source:** Han Solo and the Corporate Sector Sourcebook (pages 110-111)

Rebel Armored Freerunner

Craft: Modified KAAC Freerunner **Type:** Combat assault vehicle **Scale:** Speeder

Length: 14.6 meters Skill: Repulsorlift operation: freerunner Crew: 2, gunners: 3 Crew Skill: Vehicle blasters 4D, repulsorlift operation 4D Passengers: None Cargo Capacity: 250 kilograms Cover: Full Altitude Range: Ground level-2 meters Cost: 27,000 (new), 14,000 (used) Maneuverability: 1D Move: 105; 300 kmh Body Strength: 3D Weapons: 2 Anti-Vehicle Laser Cannons (fire-linked) Fire Arc: Turret Crew: 1* Skill: Vehicle blasters Fire Control: 1D* Range: 50-400/900/2 Km Damage: 5D * May be controlled by the pilot or co-pilot, but with a fire control of 0D.

2 Anti-Infantry Blaster Batteries

Fire Arc: 1 turret (front/left/right), 1 turret (back/left/ right) Crew: 1* Skill: Vehicle blasters Fire Control: 2D* Range: 50-300/800/1.5 Km Damage: 3D+2

* May be controlled by the pilot or co-pilot, but with a *fire control* of 0D.

Source: Rebel Alliance Sourcebook (pages 105/107), The Thrawn Trilogy Sourcebook (pages 205-206), Dark Force Rising Sourcebook (page 113), Arms and Equipment Guide (page 79)

SpecForce Freerunner APC

Craft: Modified KAAC Freerunner **Type:** Modified combat assault vehicle/personnel carrier **Scale:** Speeder

Length: 14.6 meters Skill: Repulsorlift operation: freerunner Crew: 2, gunners: 1 Passengers: 8 Cargo Capacity: 500 kilograms Cover: Full Altitude Range: Ground level-2 meters Maneuverability: 1D Move: 105; 300 kmh Body Strength: 3D Shields: 1D Sensors: Passive: 1D Scan: 2D Detect: 3D Weapons: 2 Anti-Infantry Blaster Batteries (fire-linked) Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 2D Range: 50-300/800/1.5 Km Damage: 3D+2 Source: Rules of Engagement - The Rebel SpecForce Handbook (pages 50-51)

Imperial Patrol Landspeeder

Craft: Modified SoroSuub V-35 **Type:** Military landspeeder **Scale:** Speeder

Length: 3.8 meters Skill: Repulsorlift operation: landspeeder Crew: 1
Passengers: 2 Cargo Capacity: 120 kilograms **Cover:** 1/2 Altitude Range: Ground level-1.5 meters Maneuverability: 1D Move: 20; 60 kmh Body Strength: 3D+2 Weapons: **Light Repeating Blaster** Fire Arc: Front Crew: 1 (pilot or co-pilot) Skill: Vehicle blasters Fire Control: 1D Range: 5-50/100/300 Damage: 4D Source: Introductory Adventure Game - Adventure Book (page 14)

Chariot Command Speeder

Craft: Uulshos LAVr QH-7 Chariot Type: Command speeder Scale: Speeder Length: 11.8 meters

Range: 3-50/100/200

Skill: Repulsorlift operation: LAVr QH-7 Chariot **Crew:** 3 Crew Skill: Repulsorlift operation 5D, vehicle blasters 4D+1 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-8 meters Cost: Not available for sale Maneuverability: 1D+1 Move: 35; 100 kmh Body Strength: 4D Weapons: Laser Cannon Fire Arc: Front Crew: 1 (co-pilot) Skill: Vehicle blasters Fire Control: 1D

Damage: 3D **Source:** Imperial Sourcebook (pages 77-78), The Thrawn Trilogy Sourcebook (pages 203-205), Heir to the Empire Sourcebook (page 115), d20 Core Rulebook (pages 199-200)

Armored Repulsorlift Transport

Scale: Speeder Skill: Repulsorlift operation Crew: 1, gunners: 1 Crew Skill: Repulsorlift operation 3D, vehicle blasters 3D Passengers: 20 Cargo Capacity: 500 kilograms Cover: Full Altitude Range: Ground level-1.5 meters Move: 12; 40 kmh Body Strength: 4D Weapons: **Light Repeating Blaster** Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 5-50/200/500 Damage: 4D Source: Introductory Adventure Game -Adventure Book (page 26)

STAR Nars

SCS-19 Sentinel

STAR NARS

Craft: TaggeCo SCS-19 Sentinel **Type:** Armored transport **Scale:** Speeder

Length: 12 meters Skill: Repulsorlift operation **Crew:** 1 Passengers: 4 Cargo Capacity: 50 kilograms Cover: Full Altitude Range: Ground level-1.5 meters **Cost:** 60,000 (new), 40,000 (used) Maneuverability: 1D Move: 170; 480 kmh Body Strength: 3D Shields: 1D+2 Weapons: Double Blaster Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 3-50/100/200 Damage: 4D Source: Arms and Equipment Guide (pages 77-78)

Light Imperial Repulsortank

Craft: Ubrikkian Transports Imperial Repulsortank 1-L **Type:** Light repulsortank **Scale:** Speeder

Length: 20.5 meters Skill: Repulsorlift operation: Imperial-class repulsortank Crew: 1, gunners: 1 Crew Skill: Repulsorlift operation 5D+2, vehicle blasters 5D+2 Passengers: 2 (troops) Cargo Capacity: 300 kilograms Cover: Full Altitude Range: Ground level-2 meters **Cost:** 40,000 Maneuverability: 1D+2 Move: 105; 300 kmh Body Strength: 4D+2 Weapons: **Medium Blaster Cannon** Fire Arc: Turret Crew: 1 Skill: Vehicle blasters *Fire Control:* 1D+1 Range: 50-200/500/1 Km Damage: 3D+2 Source: Adventure Journal 9 (pages 228-229)

Medium Imperial Repulsortank

Craft: Ubrikkian Transports Imperial Repulsortank 1-M **Type:** Medium repulsortank **Scale:** Speeder

Length: 20.5 meters Skill: Repulsorlift operation: Imperial-class repulsortank Crew: 1, gunners: 2 Crew Skill: Repulsorlift operation 5D+2, vehicle blasters 5D+2 Passengers: 3 (troops) Cargo Capacity: 250 kilograms Cover: Full Altitude Range: Ground level-2 meters Cost: 45,000 Maneuverability: 1D+2 Move: 105; 300 kmh Body Strength: 4D+2 Weapons: **Medium Blaster Cannon** Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D+1 Range: 50-200/500/1 Km Damage: 3D+2

Heavy Repeating Blaster

Fire Arc: Turret (can face front, left and right arcs only) *Scale:* Character *Crew:* 1 *Skill:* Vehicle blasters *Fire Control:* 1D+1 *Range:* 3-75/200/500 *Damage:* 8D **Source:** Adventure Journal 9 (page 230)

Heavy Imperial Repulsortank

Craft: Ubrikkian Transports Imperial Repulsortank 1-H **Type:** Heavy repulsortank **Scale:** Speeder

Length: 20.5 meters Skill: Repulsorlift operation: Imperial-class repulsortank Crew: 2, gunners: 3 Crew Skill: Repulsorlift operation 5D+2, vehicle blasters 5D+2 Passengers: 1 (troop) Cargo Capacity: 250 kilograms Cover: Full Altitude Range: Ground level-2 meters Cost: 50,000

Maneuverability: 1D+2 Move: 105; 300 kmh Body Strength: 4D+2 Weapons: Heavy Laser Cannon Fire Arc: Turret Crew: 2 Skill: Vehicle blasters Fire Control: 2D+2 Range: 200-1/3/5 Km Damage: 6D

Medium Blaster Cannon

Fire Arc: Turret (can face front, left and right arcs only) *Crew:* 1 *Skill:* Vehicle blasters *Fire Control:* 1D+1 *Range:* 50-200/500/1 Km *Damage:* 3D+2 **Source:** Adventure Journal 9 (pages 232-234)

FireHawke Heavy Repulsortank

Craft: S-1 FireHawke Heavy Repulsortank Type: heavy repulsortank Scale: Speeder Length: 10.1 meters Skill: Repulsorlift operation: S-1 FireHawke Crew: 3, gunners: 2 Crew Skill: Repulsorlift operation 4D+2, vehicle blasters 5D Passengers: 1 (troop) Cargo Capacity: 50 kilograms Cover: Full Altitude Range: Ground level-2 meters Maneuverability: 1D+2 Move: 140; 400 kmh Body Strength: 4D+2 Weapons: **Heavy Laser Cannon** Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 2D+2 Range: 50-200/500/1 Km Damage: 6D Medium Blaster Cannon Fire Arc: Turret (front, left and right arcs only) Crew: 1 Skill: Vehicle blasters Fire Control: 1D+1 Range: 50-200/500/1 Km Damage: 3D+2

Source: Adventure Journal 15 (page 58)

STAR Naps

Imperial Heavy Repulsortank

Type: Heavy repulsortank Scale: Speeder Skill: Repulsorlift operation Crew: 1, gunners: 3 Crew Skill: All related skills 4D Cover: Full Altitude Range: Ground level-1 meter Cost: Not available for sale Maneuverability: 0D Move: 15; 50 kmh Body Strength: 5D Weapons: **2 Light Repeating Blasters** Fire Arc: 1 left, 1 right Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 10-50/200/500 Damage: 4D Heavy Laser Cannon Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-100/500/1 Km Damage: 8D

Grenade Launcher Fire Arc: Front Skill: Missile weapons Fire Control: OD Range: 5-50/100/300 Damage: 3D Source: Introductory Adventure Game – Adventure Book (page 35)

MTT

Craft: Baktoid Armor Workshop Multi Troop Transport Type: Heavy armored troop transport Scale: Walker Length: 31 meters Skill: Repulsorlift operation: MTT Crew: 1 pilot droid, 1 gunner droid Crew Skill: 4D in all applicable skills Passengers: 100 Infantry Battle Droids, 10 Security Battle Droids, 2 Commander Battle Droids Cargo Capacity: 10 metric tons Cover: Full Altitude Range: Ground level-4 meters Cost: 138,000 (new), 80,000 (used) Maneuverability: 0D Move: 12; 35 kmh Body Strength: 3D Weapons: 2 Dual Blaster Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-400/900/3 Km Damage: 5D+1

Game Notes: If attacked from the rear, the MTT only has an effective Body Strength of 1D due to the thinness of the rear armor (to allow for ventilation of the power plant). If the MTT suffers a damage result of Heavy or higher from a rear attack, the power plant will explode within 2D turns. This explosion will destroy any droids and/or characters on board and completely gut the MTT.

Source: d20 Core Rulebook (page201), Secrets of Naboo (page 9)

Heavy Tracker

Craft: Mekuun Heavy Tracker **Type:** Mobile scanning unit **Scale:** Walker

Length: 22.2 meters Skill: Repulsorlift operation: heavy tracker Crew: 6, gunners: 2, skeleton: 2/+10 Crew Skill: Vehicle blasters 4D+1, repulsorlift operation 3D+2 Passengers: 5 (omniprobe operators) Cargo Capacity: 250 kilograms Cover: Full Altitude Range: Ground level-2 meters Maneuverability: 1D Move: 45; 130 kmh Body Strength: 3D+2 Weapons: Heavy laser Cannon Fire Arc: Turret Crew: 2 Skill: Vehicle blasters Fire Control: 2D (4D with omniprobe) Range: 50-500/1.5/3 Km Damage: 4D Source: Rebel Alliance Sourcebook (page 107)

TX-130 Fighter Tank

Craft: Rothana Heavy Engineering TX-130 Saber-class Fighter Tank Type: Speeder tank Scale: Speeder Length: 8.2 meters Skill: Repulsorlift operation: speeder tank Crew: 2, gunners: 1 Passengers: 2 Cargo Capacity: 750 kilograms **Cover:** Full to pilot and co-pilot, 1/2 to gunner Altitude Range: Ground level-2 meters Cost: Not available for sale Maneuverability: 2D Move: 110; 320 kmh Body Strength: 2D+2 Shields: 3D Weapons: **Medium Twin-Laser Turret** Fire Arc: Turret (front/left/right arcs only) Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 5-50/200/500 Damage: 6D 2 Heavy Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-500/1/2 Km Damage: 9D 2 Thermal Detonator Missile Launchers (8 missiles each) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 100/200/400 Damage: 8D

Teklos Battle Vehicle

Craft: Modified Nen-Carvon "Teklos" Mobile Command Base Type: Mobile command base Scale: Speeder Length: 21.8 meters Skill: Repulsorlift operation: Teklos Crew: 2, gunners: 3 Crew Skill: Varies greatly Passengers: 7 Cargo Capacity: 1 metric ton or 4 additional passengers Cover: Full Cost: 45,000 (base commercial model), +20,000 or more depending on customized modifications; 100,000+ on the black market Maneuverability: 0D Move: 35; 100 kmh Body Strength: 7D Weapons: Triple Laser Cannon (fire-linked) Fire Arc: Turret* Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-250/500/1 Km Damage: 4D **2** Concussion Grenade Launchers Fire Arc: Front/left, front/right** Crew: 1 Skill: Missile weapons Fire Control: 1D

Range: 10-50/100/250 Damage: 3D+2

* **Notes:** The Teklos battle vehicle's laser cannon turret can turn to face left, front and right fire arcs only. It may move the turret one fire arc per turn (from left to front, right to front, front to right or front to left).

**** Notes:** One concussion grenade launcher can face only forward and left, while the other can face only forward and right.

Game Notes: The above is the most common form of Teklos battle vehicle. Other variants exist, with weapons and armor protection being the components most often modified.

Source: Galaxy Guide 11 – Criminal Organizations (page 86)

Skill: Repulsorlift operation: Floating Fortress Crew: 2, gunners: 2 Crew Skill: Repulsorlift operation 4D+2, vehicle blasters 5D **Passengers:** 10 (troops) Cargo Capacity: 1 metric ton Cover: Full Altitude Range: Ground level-2 meters Move: 70; 200 kmh Body Strength: 5D Weapons: 2 Heavy Blaster Cannons Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 2D Range: 50-500/1/2 Km Damage: 5D Source: Imperial Sourcebook (pages 72-73)

AAT

Craft: Baktoid Armor Workshop Armored Assault Tank-1 Type: Armored assault tank Scale: Walker Length: 9.75 meters Skill: Repulsorlift operation: AAT-1 Crew: 1 pilot droid, 2 gunner droids, 1 commander droid Crew Skill: 4D in all applicable skills **Passengers**: 6 battle droids (using handholds on the exterior of the tank) Cargo Capacity: 500 kilograms **Cover**: Full (None for exterior passengers) Altitude Range: Ground level-4 meters Maneuverability: 1D Move: 42; 120 kmh Body Strength: 6D Weapons: Heavy Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-500/1/2 Km Damage: 6D

8 Light Repeating Laser Cannons (fire separately)

Fire Arc: Front Scale: Speeder Skill: Vehicle blasters Fire Control: 1D Range: 3-50/120/300 Damage: 4D **6 Shell Launchers** Fire Arc: Front Skill: Missile weapons Fire Control: 0D

Fire Control: 0D Range: 100/200/400 Damage: 3D

Game Notes: If attacked from the rear, the AAT only has an effective Body Strength of 2D due to the thinness of the rear armor (to allow for ventilation of the power plant). If the AAT suffers a damage result of Heavy or higher from a rear attack, the power plant will explode within 2D turns. Secondly, the AAT's electrical systems are poorly shielded. If damage from ion weapons (or Gungan energy balls) exceeds the AAT's Body roll by more than 9 points, the electrical system shorts out. As a result, the AAT shuts down and will not function again until the electrical system is completely replaced.

Source: d20 Core Rulebook (page 201), Secrets of Naboo (page 9)

STAR WARS

Imperial Mobile Base

Craft: Imperial MFB-4 Mobile Repulsor Base **Type:** Mobile multi-function base **Scale:** Walker

Length: 200 meters Skill: Repulsorlift operation: MFB-4 Crew: 30, gunners: 4 Passengers: 120 (support staff), 300 (troops) Cargo Capacity: 150 metric tons Cover: Full Altitude Range: Ground level-3 meters **Cost:** Not available for sale Maneuverability: 0D Move: 25; 70 kmh Body Strength: 6D Shields: 2D+2 Sensors: Passive: 300/0D Scan: 400/1D Search: 600/2D Focus: 2 Km/2D+2

Weapons:

Heavy Turbolaser Fire Arc: Turret Crew: 4 Scale: Capital Skill: Capital ship gunnery Fire Control: 2D Fire Rate: 1/6 Range: 2-10/20/30 Km Damage: 5D 4 Laser Cannons Fire Arc: 1 left, 1 right, 1 front, 1 back Crew: 1 Scale: Starfighter Skill: Starship gunnery Fire Control: 1D Range: 1-2/4/6 Km Damage: 3D Source: Operation: Elrood (page 41)

Ground Vehicles

PM-7C Cargo Car

Craft: Minas-Lergo PM-7C Cargo Car **Type:** People-mover vehicle **Scale:** Speeder

Length: 9 meters Skill: Ground vehicle operation: PM-7C Crew: 1 (droid) Passengers: 2 Cargo Capacity: 5 metric tons Cost: 8,000 Move: 18; 50 kmh Body Strength: 1D+1 Source: Goroth, Slave of the Empire (page 64)

PM-38 Passenger Car

Craft: Modified Kuat Drive Yards' Model 8-X Unirail **Type:** Mass transport **Scale:** Speeder

Length: 320 meters Skill: Ground vehicle operation: Model 8-X unirail Crew: 10, skeleton: 5/+10 Passengers: 1,350 (90 per car) Cargo Capacity: 1 metric ton (plus mass of passengers)

Cover: Full Cost: 100,000 credits per car Maneuverability: 0D (must follow track) Move: 30; 90 kmh Body Strength: 2D Source: Shadows of the Empire Planets Guide (page 78)

Vohai Unirail

Craft: Modified Kuat Drive Yards' Model 10-T Unirail **Type:** Luxury transport **Scale:** Speeder

Length: 1,150 meters Skill: Ground vehicle operation: Vohai Unirail Crew: 100, skeleton: 25/+10 Passengers: 1,500 Cargo Capacity: 3 metric tons Cover: Full Altitude Range: 2 Km Cost: Not available for sale Maneuverability: 0D (must follow "skytrack") Move: 30; 90 kmh Body Strength: 3D Source: Galaxy Guide 9 – Fragments from the Rim (page 90)

Craft: Minas-Lergo PM-28 Passenger Car **Type:** People-mover vehicle **Scale:** Speeder

Length: 9 meters Skill: Ground vehicle operation: PM-38 Crew: 1 (droid) Passengers: 14 Cargo Capacity: 200 kilograms Cover: 1/2 Cost: 10,000 Move: 18; 50 kmh Body Strength: 1D+1 Source: Goroth, Slave of the Empire (page 64)

CASINO (Lower Level)

Jadai Q-6100

Craft: Jadai Motors Q-6100 Type: Ground Vehicle Scale: Speeder Length: 8.5 meters Skill: Ground vehicle operation: Jadai Q-series Crew: 1 Crew Skill: Ground vehicle operation 7D Passengers: 4 Cargo Capacity: 150 kilograms Cover: Full, 1/2 when convertible Cost: Not for sale Maneuverability: 1D Move: 90; 260 kmh Body Strength: 3D Source: Alliance Intelligence Reports (page 28)

Harvester Droid

Craft: CSA Harvester Droid, Model CD-2 **Type:** Agrirobot **Scale:** Speeder

Length: 15 meters tall **DEXTERITY1D KNOWLEDGE 1D MECHANICAL 1D** Harvesting machinery operation 3D **PERCEPTION 2D STRENGTH 4D TECHNICAL 1D Cost:** 45,000 credits Move: 14; 40 kmh **Equipped With:** -Remote Interface control mechanism -Tractor treads -Limited optical perception suite (grain condition only) -Harvester blades (7D speeder scale damage) Source: Han Solo and the Corporate Sector Sourcebook (page 126)

Miniature Sandcrawler

Craft: Modified TaggeCo Survey-class Crawler Type: Ground vehicle Scale: Speeder Length: 7 meters high, 40 meters long Skill: Ground vehicle: Survey-class crawler **Crew**: 2 Passengers: 26 (16 jawas, 10 holding cells) Cargo Capacity: 20 metric tons Cover: Full Cost: Not available for sale Maneuverability: 0D **Move**: 10; 30 kmh Body Strength: 4D

Jawa Sandcrawler

Type: Modified Corellia Mining Digger Crawler Scale: Walker

LOADING DOCK HATCH

Length: 120 meters long, 20 meters tall Skill: Ground vehicle operation: sandcrawler Crew: 50, skeleton: 3/+20 Crew Skill: Varies widely Passengers: 1,500 (typically scavenged droids) Cargo Capacity: 40 metric tons Cover: Full Cost: Not for sale Maneuverability: 1D Move: 10; 30 kmh Body Strength: 3D

Source: Star Wars Trilogy Sourcebook SE (page 157), Galaxy Guide 1 - A New Hope (pages 10-11), Arms and Equipment Guide (page 84), Secrets of Tatooine (pages 12-13)

STAR

Wheelbike

Craft: Gallis-Tech Scout Wheelbike **Type:** Surface scout vehicle **Scale:** Speeder

Length: 2 meters Skill: Ground vehicle operation: wheelbike **Crew:** 1 Crew Skill: Vehicle blasters 4D, ground vehicle op. 3D Cargo Capacity: 20 kilograms **Cover:** 1/4 Cost: 10,000 (civilian version) Maneuverability: 1D **Move:** 35; 10 kmh Body Strength: 1D+2 Weapons: **Repeating Blaster** Fire Arc: Front Scale: Character Skill: Vehicle blasters Fire Control: 1D Range: 3-50/120/300 Damage: 6D Source: Classic Adventures - Volume Four (page 143)

Wheel Bike

Craft: Z-Gomor Ternbuell Guppat Corp. Tmeu-6 Tumbling Twinwheel Type: Personal wheel bike Scale: Speeder Length: 3.5 meters long Skill: Ground vehicle operation/walker operation

Crew: 1 Passengers: 0 (Civilian version has room for 1) Cargo Capacity: 5 kilograms Cover: 1/4 Cost: Not for sale (weaponless civilian version: 15,000 new) Maneuverability: 2D+2 Move: 115; 330 kmh (wheeled), 3; 10 kmh (walker) Body Strength: 2D Weapons: Double Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-100/200/400

Note: Wheel rim claws inflict +1 ramming damage.

TIE Crawler (Century Tank)

Craft: Santhe/Sienar Technologies Century Tank Type: Compact assault vehicle Scale: Speeder Length: 6.7 meters Skill: Ground vehicle operation: Century tank

Crew: 1 Crew Skill: Vehicle blasters 5D, ground vehicle op. 5D+2 Passengers: 1 Cargo Capacity: 200 kilograms Consumables: 5 days Cover: Full Cost: 37,00 credits Maneuverability: 2D+1 Move: 30; 90 kmh Body Strength: 2D Weapons: 2 Medium Blaster Cannons Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-400/900/2 Km Damage: 5D Light Turbolaser Fire Arc: Turret Skill: Vehicle blasters Fire Control: 1D+2 Range: 50-300/500/1 Km Damage: 4D+1 Source: Dark Empire Sourcebook (pages 123-124)

Damage: 5D

Imperial Troop Transport

Craft: Nen-Carvon PX-7 Tracked Troop Transport **Type**: Troop transport Scale: Speeder Length: 13.25 meters Skill: Ground vehicle operation: PX-7 troop transport Crew: 1, gunners: 1 Crew Skill: Typically 4D in all pertinent skills Passengers: 6 Cargo Capacity: 100 metric tons Cover: 3/4 Cost: Not available for sale Maneuverability: 0D+2Move: 45; 130 kmh Body Strength: 3D Weapons: Twin Light Blaster Cannon Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 50-250/750/1.5 Km

Damage: 4D

Storm Cannon

Craft: Hawkeye Anti-Starfighter Gun Type: Mobile weapons platform Scale: Speeder Length: 8-10 meters Skill: Ground vehicle operation Crew: 2-4 (driver and gunner – commander, gunner, driver, sensor operator) Crew Skill: Ground vehicle operation 4D, starship gunnery 5D Cover: Full Cost: Not available for sale Maneuverability: 0D **Move:** 14: 40 kmh Body Strength: 3D Weapons: Twin Blaster Cannon

Fire Arc: Turret Crew: 1 Scale: Starfighter Skill: Starship gunnery Fire Control: 2D Range: 20/500/1/1.7 Km Damage: 4D Source: Adventure Journal 2 (page 269)

New Republic SRV-1

Craft: Aratech SRV-1 Type: Tracked scouting and retrieval vehicle Scale: Speeder Skill: Ground vehicle operation: SRV-1 Crew: 2, gunners: 2, skeleton: 1/+5 Crew Skill: Varies Passengers: 8 (troops) Cargo Capacity: 3 metric tons (only if no passengers are carried) Cover: Full (command cabin), 1/2 (all other areas) Cost: 6,500 (used) Maneuverability: 0D Move: 35; 100 kmh Body Strength: 3D+1 Weapons: 2 Medium Laser Cannons Fire Arc: 1 front/left/back, 1 front/right/back Crew: 1 Skill: Vehicle blasters Fire Control: 1D+2 Range: 50-200/500/1 Km Damage: 3D+2 Source: The DarkStyder Campaign (pages 75-76)

Compact Assault Vehicle

Craft: Nen-Carvon CAVw PX-10 Type: Compact assault vehicle Scale: Speeder Length: 5.1 meters Skill: Ground vehicle operation: CAVw PX-10 Crew: 1 Crew Skill: Ground vehicle operation 4D+2, vehicle blasters 4D+1 Cargo Capacity: 100 kilograms Cover: Full Cost: Not available for sale Maneuverability: 1D Move: 90; 260 kmh Body Strength: 3D+2

Weapons: Medium Blaster Cannon Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 50-250/750/1.5 Km Damage: 5D Source: Imperial Sourcebook (pages 70-71)

Hailfire Droid

Craft: InterGalactic Banking Clan *Hailfire*-series Droid **Type:** Wheeled droid tank **DEXTERITY 1D** *Missile weapons 4D*

KNOWLEDGE 1D MECHANICAL 1D Ground vehicle operation 4D PERCEPTION 1D Search 4D STRENGTH 1D TECHNICAL 1D Scale: Speeder

Length: 5.5 meters tall, 6 meters long Skill: Ground vehicle operation Cargo Capacity: None Cost: 60,000 (new), 36,000 (used) Maneuverability: 3D Move: 40; 120 kmh Body Strength: 3D Weapons: 2 Hailfire Missiles Launcher (15 missiles each) Fire Arc: Front Skill: Missile weapons Fire Control: 4D Range: 50-250/1/3 Km Damage: 4D+2 Source: Ultimate Adversaries (page 151)

Tank Droid

Craft: Corporate Alliance Tank-series Droid Type: Tank droid DEXTERITY 1D Vehicle blasters 4D KNOWLEDGE 1D MECHANICAL 1D Ground vehicle operation 4D PERCEPTION 1D Search 4D STRENGTH 1D TECHNICAL 1D Scale: Speeder

Length: 6 meters long, 4 meters tall Skill: Ground vehicle operation Cargo Capacity: None **Cost:** 100,000 (new), 60,000 (used) Maneuverability: 2D+1 Move: 35; 96 kmh Body Strength: 7D Weapons: 2 Heavy Laser Cannons (fir-linked) Fire Arc: Front Scale: Walker Skill: Vehicle blasters Fire Control: 2D Range: 5-300/600/1 Km Damage: 5D **2 Heavy Repeating Blasters** Fire Arc: 1 front/left, 1 front/right Skill: Vehicle blasters Fire Control: 3D Range: 50-400/900/2 Km Damage: 4D Source: Ultimate Adversaries (page 150)

Arakyd Tank Droid

Craft: Arakyd XR-85 Tank Droid Type: Tank droid DEXTERITY 2D Vehicle blasters 6D KNOWLEDGE 1D Urban warfare 2D MECHANICAL 2D Ground vehicle operation 6D PERCEPTION 2D Search 6D STRENGTH 1D TECHNICAL 1D Scale: Walker

Length: 32 meters Cost: 56,000 credits Maneuverability: 1D+1 Move: 25; 70 kmh Body Strength: 6D Weapons: 2 Light Turbolasers *Fire Arc:* Front *Skill:* Vehicle blasters *Fire Control:* 1D *Range:* 5-300/600/1 Km *Damaae:* 4D+1

4 Twin Heavy Repeating Blasters

Fire Arc: 2 front, 2 back Scale: Speeder Skill: Vehicle blasters Fire Control: 2D Range: 50-400/900/2 Km Damage: 5D **Golan Arms DF.9** Fire Arc: Back Scale: Speeder Skill: Vehicle blasters Fire Control: 1D Range: 29-500/800/1.2 Km Damage: 4D **Source:** Dark Empire Sourcebook (pages 124-125)

Mobile Command Base

Craft: Nen-Carvon PX-4 Mobile Command Base **Type:** Mobile command base **Scale:** Speeder

Length: 21.8 meters Skill: Ground vehicle operation: PX-4 Crew: 2, gunners: 1 Crew Skill: Ground vehicle operation 4D+2, vehicle blasters 5D Passengers: 7 Cargo Capacity: 1 metric ton Cover: Full Cost: Not available for sale Maneuverability: 0D Move: 35; 100 kmh Body Strength: 7D Weapons: Heavy Laser Cannon Fire Arc: Turret* Crew: 1 Skill: Vehicle blasters Fire Control: 2D Range: 50-500/1/2 Km Damage: 4D+2 * Note: The PX-4 Mobile Command Base's heavy laser

* Note: The PA-4 Mobile Command Base's neavy laser cannon turret can turn to face the left, front and right fire arcs only. It may move the turret one fire arc per turn (from left to front, right to front, front to right or front to left). **Source:** Imperial Sourcebook (page 71)

Onderonian War Machine

Craft: Akin-Dower Groundborer **Type:** Subterranean groundborer **Scale:** Walker

Length: 120 meters

Skill: Ground vehicle operation **Crew:** 15, gunners: 5, skeleton: 9/+10 Crew Skill: Ground vehicle operation 3D+2, vehicle blasters 4D Passengers: 50 Cargo Capacity: 1,000 kilograms Cover: Full Cost: 30,000 (new), 18,000 (used) Move: 15; 45 kmh Body Strength: 5D Weapons: **4 Medium Blasters** Fire Arc: 1 front, 1 back, 1 left, 1 right Crew: 1 Skill: Vehicle blasters Fire Control: 2D Range: 25-50/120/200 Damage: 3D Source: Tales of the Jedi Companion (pages 118-119)

Juggernaut

Craft: Kuat Drive Yards' HAVw A5 Juggernaut **Type:** Heavy assault vehicle **Scale:** Walker

Length: 21.8 meters Skill: Ground vehicle operation: Juggernaut Crew: 2; gunners: 6 Crew Skill: Ground vehicle operation 4D+2, missile weapons 4D, vehicle blasters 4D+1 Passengers: 50 (troops) Cargo Capacity: 1 metric ton Cover: Full Cost: Not available for sale Maneuverability: 0D Move: 70; 200 kmh, slows to 8; 25 kmh when turning Body Strength: 5D Weapons: 3 heavy Laser Cannons Fire Arc: 1 turret*, 1 left, 1 right Crew: 2 Skill: Vehicle blasters Fire Control: 2D Range: 50-50/1/2 Km

Damage: 6D

* **Note:** The Juggernaut's heavy laser cannon turret can turn to face the left, front and right fire arcs only. It may move the turret one fire arc per turn (from left to front, right to front, front to right or front to left).

Medium Blaster Cannon

Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-250/750/1.5 Km Damage: 4D

1 Concussion Grenade Launchers

Fire Arc: Turret Crew: 1 Skill: Missile weapons Fire Control: 1D Range: 50-100/250/500 Damage: 8D+1 Source: Imperial Source

Source: Imperial Sourcebook (pages 69-70), Arms and Equipment Guide (page 84)

Clone Turbo Tank

Craft: Kuat Drive Yards' HAVw A6 Juggernaut **Type:** Heavy assault vehicle **Scale:** Walker

Length: 49.4 meters Skill: Ground vehicle operation: Juggernaut Crew: 12; gunners: 8

Crew Skill: Ground vehicle operation 4D+2, missile weapons 4D, vehicle blasters 4D+1

Passengers: 50 (For every ton of cargo sacrificed (down to a minimum of 5 tons), another 10 passengers may be carried.)

Cargo Capacity: 30 metric tons **Cover:** Full

Cost: Not available for sale (valued at 350,000 credits) **Maneuverability:** 0D

Move: 55; 160 kmh, slows to 8; 25 kmh when turning **Body Strength:** 10D

Weapons:

Heavy Laser Cannon

Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-50/1/2 Km Damage: 5D

Rapid Repeating Heavy Laser Cannon

Fire Arc: Left/rear/right turret Crew: 1 Skill: Vehicle blasters Fire Control: 2D Range: 50-250/750/1.5 Km Damage: 5D

2 Medium Laser Cannons

Fire Arc: 1 left turret, 1 right turret Scale: Speeder Crew: 1 Skill: Vehicle blasters Fire Control: 2D Range: 50-50/1/2 Km Damage: 5D **2 Twin Blaster Cannons** Fire Arc: Front turret

Crew: 1 *Skill:* Vehicle blasters *Fire Control:* 2D *Range:* 50-250/750/1.5 Km *Damage:* 3D

2 Rocket/Grenade Launchers (21 rockets/grenades each) *Fire Arc:* Front turret

Crew: 1 Skill: Missile weapons Fire Control: 1D Range: 50-100/250/500 Damage: 5D (rocket), 2D+2 (grenade) **Note:** A sentry in the observation tower grants a +1D fire control bonus to all gunners.

Walkers

Neimoidian Mechno-Chair

Craft: Neimoidian Mechno-Chair Type: Personalized one-person conveyance Scale: Character Length: 0.5 meters to 1.5 meters with legs extended Skill: Walker operation: mechno-chair Crew: 1 pilot/passenger Crew Skill: Usually 4D or higher Passengers: None Cargo Capacity: 20 kilograms **Cover**: 1/4 Cost: 12,500 Maneuverability: 0D Move: 14; 40 kmh Body Strength: 2D Game Notes: Important Neimoidians use these chairs to get around. Due to the fact that they are unique and handcrafted, they are easily traced if stolen.

Source: Secrets of Naboo (page 17)

Walking Throne

Craft: Arakyd Emperiax Walking Throne **Type:** Throne walker **Scale:** Walker

Length: 4 meters tall Skill: Walker operation Crew: 1 Cargo Capacity: 300 kilograms Cover: None Cost: 40,000 (new), 24,000 (used) Maneuverability: 1D Move: 10; 30 kmh Body Strength: 1D+1 Weapons: Walker Limb Fire Arc: Turret Skill: Vehicle blasters Fire Control: 3D

Source: Arms and Equipment Guide (page 81)

Type: Personal walker Scale: Walker Skill: Walker operation **Crew:** 1 Cargo Capacity: 10 kilograms Cover: Full Maneuverability: 2D Move: 21; 60 kmh Body Strength: 1D+2 Weapons: **Blaster Cannon** Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 10-50/100/200 Damage: 4D **Concussion Grenade Launcher** Fire Arc: Front Skill: Missile weapons: grenade launcher Fire Control: 1D Range: 10-50/80/160 Damage: 2D Source: The DarkStryder Campaign – The Kathol Outback (page 78)

Range: 4 meters Damage: 3D

Damage: 3D+2

Note: *Vehicle Fail-safe:* If onboard computer monitoring occupant identifies what it believes to be an imminent threat to the safety of the occupant, an automatic system-wide shutdown is activated.

Availability: 3, F

Source: Galladinium's Fantastic Technology (page 49), Arms and Equipment Guide (page 83)

Craft: Kuat Drive Yards All Terrain Recon Transport **Type:** Recon walker **Scale:** Walker

Length: 3.2 meters tall Skill: Walker operation: AT-RT **Crew:** 1 Passengers: 0 Cargo Capacity: 60 kilograms **Cover:** 1/4 Cost: 40,000 (new), 24,000 (used) Maneuverability: 3D Move: 25; 70 kmh Body Strength: 1D+2 Weapons: Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-300/500/1 Km Damage: 3D

AT-PT

STAR

Craft: All-Terrain Personal Transport Type: Light walker Scale: Walker Length: 2.1 meters long, 3.1 meters tall Skill: Walker operation: AT-PT **Crew:** 1 Crew Skill: Missile weapons 4D, vehicle blasters 4D, walker operation 4D Cargo Capacity: 25 kilograms Cover: Full Cost: 15,000 (used) Maneuverability: 2D Move: 21; 60 kmh Body Strength: 2D Weapons: Twin Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 10-50/200/500 Damage: 4D **Concussion Grenade Launcher** Fire Arc: Front Skill: Missile weapons: grenade launcher Fire Control: 1D Range: 10-50/100/200 Damage: 2D Source: Alliance Intelligence Reports (page 49), The

Thrawn Trilogy Sourcebook (page 203), Dark Force Rising Sourcebook (pages 121-122), Arms and Equipment Guide (pages 81-82)

Craft: SecuriTech Espo Walker 91 Type: Light walker Scale: Walker Length: 4.8 meters tall Skill: Walker operation: Espo walker **Crew:** 1 Crew Skill: Missile weapons 4D, vehicle blasters 3D+2, walker operation 4D Cargo Capacity: 30 kilograms **Cover:** 1/2 Cost: 20,000 (used; model 91 has been replaced by newer model 101) Maneuverability: 1D+2 Move: 21; 60 kmh Body Strength: 1D+2 Weapons: **Light Blaster Cannon** Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 10-50/100/200 Damage: 3D+2 Heavy Stun Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 10-50/100/200 Damage: 4D (stun) **Concussion Grenade Launcher** Fire Arc: Front Scale: Character Skill: Missile weapons: grenade launcher Fire Control: 1D Range: 10-50/80/160 Damage: 4D+2 Source: Alliance Intelligence Reports (page 49)

Espo Walker 101

Craft: SecuriTech Espo Walker 101 Type: Light walker Scale: Walker Length: 5 meters tall Skill: Walker operation: Espo walker **Crew:** 1 Crew Skill: Missile weapons 4D+1, vehicle blasters 5D+2, walker operation 4D Cargo Capacity: 40 kilograms **Cover:** 1/2 **Cost:** 45,000 (new) Maneuverability: 2D+1 Move: 21; 60 kmh Body Strength: 2D Weapons: Light Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 10-50/150/300 Damage: 3D Heavy Stun Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 10-50/100/200 Damage: 4D (stun) **Concussion Grenade Launcher** Fire Arc: Front Scale: Character Skill: Missile weapons: grenade launcher Fire Control: 1D Range: 10-50/100/200 Damage: 5D Source: Han Solo and the Corporate Sector Sourcebook (page 111), Arms and Equipment Guide (page 82)

AT-ST

Craft: All Terrain Scout Transport Type: Medium walker Scale: Walker Length: 6.4 meters long, 8.6 meters tall Skill: Walker operation: AT-ST **Crew:** 2, skeleton: 1/+15 Crew Skill: Missile weapons 4D, vehicle blasters 4D+2, walker operation 5D Cargo Capacity: 200 kilograms Cover: Full Cost: Not available for sale Maneuverability: 1D Move: 30; 90 kmh Body Strength: 3D Weapons: **Twin Blaster Cannon** Fire Arc: Front Crew: 1 (pilot) Skill: Vehicle blasters Fire Control: 1D Range: 50-200/1/2 Km Damage: 4D **Twin Light Blaster Cannon** Fire Arc: Front Crew: 1 (co-pilot) Skill: Vehicle blasters Fire Control: 1D Range: 50-300/500/1 Km Damage: 2D **Concussion Grenade Launcher** Fire Arc: Front Crew: 1 (co-pilot) Skill: Missile weapons: grenade launcher Fire Control: 1D Range: 10-50/100/200 Damage: 3D

Source: The Thrawn Trilogy Sourcebook (pages 201/203), Dark Force Rising Sourcebook (pages 119-121), Galaxy Guide 3 - The Empire Strikes Back (page 39), Galaxy Guide 5 - Return of the Jedi (page 67), Rulebook (page 241), d20 Core Rulebook (page 197)

Craft: Rothana Engineering All Terrain eXperimental Transport Type: Light walker Scale: Walker

Length: 6.2 meters tall Skill: Walker operation: AT-XT **Crew:** 2; skeleton: 1/+10 Passengers: 0 Cargo Capacity: 20 kilograms Cover: Full Maneuverability: 0D+2 Move: 20; 60 kmh Body Strength: 2D+1 Shields: 1D Weapons: Heavy Laser Cannon

Fire Arc: Front Scale: Speeder Skill: Vehicle blasters Fire Control: 1D Range: 50-30/500/1 Km Damage: 6D Proton Mortar Fire Arc: Front Skill: Missile weapons Fire Control: 1D+1 Range: 10-50/80/150 m

Homing Spider Droid

Craft: Commerce Guild Homing Spider Droid Type: Droid walker **DEXTERITY 1D** Vehicle blasters 4D **KNOWLEDGE 1D MECHANICAL 1D** Walker operation 4D PERCEPTION 1D Search 4D STRENGTH 1D **TECHNICAL 1D** Scale: Walker

Length: 7.6 meters wide, 6.2 meters tall Skill: Walker operation: droid walker Cargo Capacity: None Cost: 70,000 (new), 42,000 (used) Maneuverability: 1D Move: 17; 48 kmh Body Strength: 2D+2 Weapons: **Homing Laser Cannon** Fire Arc: Turret Skill: Vehicle blasters Fire Control: 4D Range: 50-400/900/2 Km Damage: 5D Light Blaster Cannon Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 5-300/600/1 Km Damage: 3D Source: Ultimate Adversaries (pages 149-150)

MT-AT Spider Walker

Craft: Carida Engines MT-AT Spider Walker Type: Spider walker Scale: Walker

Length: 15.6 meters Skill: Walker operation: MT-AT Crew: 1, gunners: 2 Crew Skill: Vehicle blasters 4D+2, walker operation 5D Cargo Capacity: 300 kilograms Cover: Full Maneuverability: 2D Move: 45; 130 kmh Body Strength: 3D+1 Weapons:

Damage: 6D

8 Twin Blaster Cannons (mounted on each leg joint) Fire Arc: Turret Scale: Speeder Crew: 1 (operated by gunner) Skill: Vehicle blasters Fire Control: 1D Range: 50-200/1/2 Km Damage: 4D 2 Laser Cannons (fire-linked) Fire Arc: Front Crew: 1 (pilot) Skill: Vehicle blasters Fire Control: 1D Range: 50-300/500/1 Km Damage: 3D Source: The Jedi Academy Sourcebook (pages 136-138), Arms and Equipment Guide (page 81)

AT-AP

Craft: Rothana Heavy Engineering All Terrain Attack Pod Type: Tripod walker Scale: Walker Length: 10.97 meters tall Skill: Walker operation: AT-AP Crew: 2, gunners: 1 Cargo Capacity: 200 kilograms **Cover:** Full, 1/2 to top blaster gunner Cost: Not available for sale (valued at 150,000 new) Maneuverability: 1D Move: 21; 60 kmh Body Strength: 6D Weapons: Heavy Projectile Launcher (50 shells carried) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 200-800/1.8/3.5 Km Damage: 6D

Note: If fired while moving, driver must make a Very Difficult walker operation check and gunner's difficulty is doubled. To avoid this, the walker must be stationary and extend its third leg. Extending and retracting the third leg

are free actions that take one round. **Heavy Blaster Cannon** *Fire Arc:* Turret *Scale:* Speeder *Crew:* 1 (0D fire control and front arc only if fired by pilot) *Skill:* Vehicle blasters *Fire Control:* 2D *Range:* 50-300/500/1 Km *Damage:* 5D **Medium Laser Cannon** *Fire Arc:* Front/left/right turret *Skill:* Vehicle blasters *Fire Control:* 3D *Range:* 75-400/750/1.5 Km *Damage:* 3D

SPHA-T

Craft: Rothana Engineering Self Propelled Heavy Artillery-Turbolaser **Type:** Heavy artillery walker **Scale:** Walker

Length: 34 meters Skill: Walker operation: SPHA-T Crew: 5, gunners: 10 Passengers: 20 (troops) Cargo Capacity: 500 kilograms Cover: Full Maneuverability: 0D **Move:** 12; 35 kmh Body Strength: 3D Shields: 1D Weapons: Heavy Turbolaser Cannon Fire Arc: Front Crew: 10 Skill: Vehicle weapons Fire Control: 1D Range: 100-400/2/4 Km Damage: 6D 12 Blaster Cannons (fire separately) Fire Arc: 2 front, 2 rear, 5 right, 5 left Scale: Character Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 10-50/250/500 m Damage: 6D

AT-OT

Craft: Kuat Drive Yards All Terrain Open Transport **Type:** Troop transport walker **Scale:** Walker

Length: 14.3 meters Skill: Walker operation: AT-OT Crew: 1, gunners: 2 Passengers: 34 (troops) Cargo Capacity: 1 ton Cover: Full (pilot), 3/4 (troops)

Maneuverability: 0D Move: 21; 60 kmh Body Strength: 5D Weapons: 2 Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-300/1/3 Km Damage: 5D 2 Laser Cannons Fire Arc: Back Turrets Crew: 1 Skill: Vehicle blasters Fire Control: 3D Range: 10-250/500/1 Km Damage: 4D

AT-TE

Craft: Rothana Heavy Engineering All-Terrain Tactical Enforcer Type: Walker Scale: Walker Length: 12.4 meters long Skill: Walker operation: AT-TE Crew: 1, gunners 6 Crew Skill: All skills typically at 8D Passengers: 20 (troops) or cargo Cargo Capacity: 60 tons Cover: Full **Cost**: Not available for sale Maneuverability: 0D+1 Move: 21; 60 kmh Body Strength: 5D+1 Weapons: **Heavy Projectile Cannon** Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-300/1/3 Km Damage: 5D 6 Light Blaster Cannons (fire separately) Fire Arc: 4 front, 2 rear Scale: Speeder Crew: 1 Skill: Vehicle blasters Fire Control: 3D Range: 10-250/500/1 Km Damage: 4D Source: d20 Core Rulebook (page 197)

STAR

AT-AT

Craft: All Terrain Armored Transport **Type:** Assault walker **Scale:** Walker

Length: 20.6 meters long, 15.5 meters tall Skill: Walker operation: AT-AT Crew: 5, skeleton: 3/+10 Crew Skill: vehicle blasters 5D, walker operation 5D Passengers: 40 (troops) or 2 AT-STs Cargo Capacity: 1 metric ton Cover: Full Cost: Not available for sale Move: 21; 60 kmh Body Strength: 6D Weapons: 2 Heavy Laser Cannons (fire-linked) Fire Arc: Front Crew: 1 (co-pilot or commander) Skill: Vehicle blasters Fire Control: 2D Range: 50-500/1.5/3 Km Damage: 6D 2 Medium Blasters (fire-linked) Fire Arc: Front Crew: 1 (co-pilot or commander) Skill: Vehicle blasters Fire Control: 2D Range: 50-200/500/1 Km Damage: 3D Note: The AT-AT walker's head is mounted on a pivoting

neck, which can turn to face left, front and right fire arcs. An AT-AT may move its head one fire arc per turn (from left to front, right to front, front to right, or front to left). **Source:** The Thrawn Trilogy Sourcebook (page 201), Dark Force Rising Sourcebook (pages 117-119), Galaxy Guide 3 – The Empire Strikes Back (page 39), Galaxy Guide 5 – Return of the Jedi (page 66), Rulebook (page 242), d20 Core Rulebook (page 197)

Anaxes Groundcoach

Craft: Anaxes Groundcoach Type: Keffi-drawn coach/ground vehicle Scale: Speeder Length: 4.2 meters Skill: Beast riding: teamster Crew: 1 Crew Skill: 4D in all applicable skills Passengers: 4 Cargo Capacity: 200 kilograms Cover: 1/4 (driver and servant), full (passengers) Cost: 42,000 (new), 28,000 (used) Maneuverability: 0D+2 Move: 20; 55 kmh Body Strength: 1D+1

Source: Coruscant and the Core Worlds (page 48)

Gungan Battle Wagon

Craft: Otoh Gunga Defense League Battle Wagon Mark I Type: Beast-propelled low-tech military transport Scale: Speeder Length: 8 meters Skill: Beast riding: Falumpaset (the beast obeys commands from kaadu-mounted soldiers) Crew: 1 driver, 1 animal Crew Skill: Usually 4D Passengers: 0 (10, once payload has been expended) Cargo Capacity: 100 energy balls (800 kilograms) Cover: None Cost: Not available for sale Maneuverability: 0D Move: 25; 70 kmh Body Strength: 1D **Source:** Secrets of Naboo (page 48)

Gungan Energy Catapult

Craft: Otoh Gunga Defense League Battle Wagon Mark II **Type**: Beast-propelled low-tech military artillery Scale: Speeder Length: 8 meters Skill: Beast riding: Falumpaset (the beast obeys commands from kaadu-mounted soldiers) Crew: 1 driver, 1 animal Crew Skill: Usually 4D Passengers: 0 Cargo Capacity: None Cover: None Cost: Not available for sale Maneuverability: 0D Move: 25; 70 kmh Body Strength: 1D Weapons: Catapult Fire Arc: Front Skill: Missile weapons: catapult Fire Control: 2D Range: 50/100/200 m Damage: 3D (see entry for energy balls) Source: Secrets of Naboo (page 48)

Yuuzhan Vong Tsik Vai Flier

Craft: Tsik Vai Type: Organic flying "vehicle" Scale: Speeder Length: 9 meters Skill: Beast riding: Tsik Vai **Crew**: 1 Crew Skill: Beast riding: Tsik Vai 5D Passengers: 1 Cargo Capacity: 12 kilograms Cover: Full Altitude Range: Ground level-1.5 kilometers Cost: Unknown Maneuverability: 2D+1 Move: 242; 680 kmh Body Strength: 4D+2 Weapons: **12 Tendrils** Fire Arc: Any Skill: Vehicle blasters Fire Control: 4D Range: 1-3/10/30 Damage: 2D per round

Notes: Tendrils that hit deal damage each round while simultaneously drawing the target 5 meters closer. Breaking free of the tendrils requires an opposed Strength or Body Strength against the tsik vai's Body Strength (modified for scale). The tendrils themselves have a Speeder-scale Strength rating of 3D for the purposes of resisting damage.

Source: The New Jedi Order Sourcebook (page 112)

Yuuzhan Vong Thrall Herder

Craft: Yuuzhan Vong Thrall Herder Type: Control "vehicle" Scale: Walker Length: 9.5 meters Skill: Beast riding: Thrall Herder Crew: 1 Crew Skill: Beast riding: Thrall Herder 5D Passengers: None Cargo Capacity: 1,000 kilograms Cover: None Cost: Unknown Maneuverability: 1D Move: 13; 38 kmh Body Strength: 2D+1 Weapons: 2 Plasma Cannons Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 10-50/100/200 Damage: 3D Source: New Jedi Order Sourcebook (page 61)

Yuuzhan Vong Warkeeper

Craft: Yuuzhan Vong Warkeeper Type: Ground assault "vehicle" Scale: Walker Length: 22 meters Skill: Beast riding: Warkeeper **Crew**: 2 Crew Skill: Beast riding: Warkeeper 5D Passengers: None Cargo Capacity: 2,300 kilograms Cover: None Cost: Unknown Maneuverability: 1D Move: 18; 50 kmh Body Strength: 7D+1 Shields: 2D+1 (dovin basal) Weapons: 16 Plasma Cannons Fire Arc: 4 front, 4 left, 4 right, 4 rear Skill: Vehicle blasters Fire Control: 2D Range: 5-500/1/2 Km Damage: 3D

Source: The New Jedi Order Sourcebook (page 61)

Speeder Bikes

Patrol Scooter

Craft: Menstar Motors 22 Patrol Scooter **Type:** Patrol scooter **Scale:** Character

Length: 2.1 meters Skill: Repulsorlift operation: patrol scooter Crew: 1 Passengers: 0 Cargo Capacity: 5 kilograms Cover: 1/4 Altitude Range: Ground level-4 meters Cost: 5,420 credits Maneuverability: 1D+1 Move: 25; 70 kmh Body Strength: 4D Source: Galaxy Guide 7 – Mos Eisley (page 45)

Flitknot Speeder

Craft: Geonosian Flitnkot Speeder **Type:** Speeder bike **Scale:** Speeder

Length: 2 meters Skill: Repulsorlift operation: speeder bike Crew: 1 Cargo Capacity: 2 kilograms Cover: 1/4 Altitude Range: Ground level-70 meters Cost: 8,000 (new), 3,000 (used) Maneuverability: 3D Move: 220; 630 kmh Body Strength: 1D Source: Geonosis and the Outer Rim Worlds (page 61)

Pirate Speeder Bike

Type: Speeder bike Scale: Speeder Skill: Repulsorlift operation: speeder bike Crew: 1 Crew Skill: Repulsorlift operation 3D+2 Cover: 1/4

Altitude Range: Ground level-50 meters Maneuverability: 3D+1 Move: 160; 460 kmh Body Strength: 1D+2 Source: Rulebook (page 178)

Jedi Speeder Bike

Craft: Modified Ikas-Adno 10-C Speeder Bike Type: Speeder bike Scale: Speeder Length: 5.5 meters Skill: Repulsorlift operation: speeder bike **Crew**: 1 Crew Skill: 4D in all appropriate skills Passengers: 1 or 2 Cargo Capacity: 20 kilograms **Cover**: 1/4 Altitude Range: Ground level-3.4 km Cost: 10,000 (new), 5,000 (used) Maneuverability: 1D+2 Move: 210; 600 kmh Body Strength: 2D Notes: The Jedi speeder bike is equipped with several special features. The first is an emergency repulsorlift, which (when active) keeps the bike from getting within 4 meters of the ground. There is also a hidden storage compartment, which requires a Heroic search skill check to locate.

Source: Power of the Jedi Sourcebook (page 58)

Razalon FC-20

Craft: Razalon FC-20 Speeder Bike Type: Speeder bike Scale: Speeder Length: 1.5 meters Skill: Repulsorlift operation: speeder bike Crew: 1 Cargo Capacity: 2 kilograms Cover: 1/4 Altitude Range: Ground level-0.8 meters

Altitude Range: Ground level-0.8 meters Cost: 4,000 (new), 1,000 (used)

Maneuverability: 2D+2 Move: 60; 180 kmh Body Strength: 2D

Note: Passive sound dampers dramatically reduce noise, adding +2D to the difficulty to detect the speeder bike by sound.

Source: Arms and Equipment Guide (page 75), The Dark Side Sourcebook (pages 61-62)

Ikas-Adno Raptor

Craft: Ikas-Adno R-2000 Raptor Speeder Bike **Type:** Speeder bike **Scale:** Speeder

Length: 3.9 meters Skill: Repulsorlift operation: speeder bike Crew: 1 Cargo Capacity: 1 kilogram Cover: 1/4 Altitude Range: Ground level-50 meters Cost: 10,000 (new), 7,000 (used) Maneuverability: 3D+2 Move: 170; 480 kmh Body Strength: 3D Source: Arms and Equipment Guide (page 74)

Ikas-Adno Starhawk

Craft: Ikas-Adno Starhawk 2b **Type:** Speeder bike **Scale:** Speeder

Length: 5 meters Skill: Repulsorlift operation: speeder bike Crew: 1 Passengers: None Cargo Capacity: 3 kilograms Cover: 1/4 Altitude Range: Ground level-12 meters Cost: 3,600 (used) Maneuverability: 3D+1

Move: 125; 260 kmh Body Strength: 1D+1 Source: Galaxy Guide 7 – Mos Eisley (pages 34-36)

Police Starhawk

Craft: Modified Ikas-Adno Starhawk 2b **Type:** Speeder bike **Scale:** Speeder

Length: 5 meters Skill: Repulsorlift operation: speeder bike **Crew:** 1 Cargo Capacity: 3 kilograms **Cover:** 1/4 Altitude Range: Ground level-10 meters Maneuverability: 3D **Move:** 140; 400 kmh Body Strength: 1D Weapons: Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 30-50/100/200 Damage: 4D Source: Wretched Hives of Scum and Villainy (page 74)

3-2-XR Repulsorlift Sled

Craft: Tykannin Turbines 3-2-XR **Type:** Repulsorlift sled **Scale:** Speeder

Length: 4.3 meters Skill: Repulsorlift operation: speeder bike **Crew:** 1 Crew Skill: Repulsorlift operation 2D+2, vehicle blasters 3D+1 Cargo Capacity: 5 kilograms **Cover:** 1/4 Altitude Range: Ground level-3 meters Cost: 5,950 (new), 3,250 (used) Maneuverability: 1D+1 Move: 280; 800 kmh Body Strength: 2D Weapons: Light Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 25/50/100/150 Damage: 2D+1 Source: Classic Campaigns (pages 62/64), Gamemaster Kit (page 29)

Swift 3 Repulsorlift Sled

Craft: Aratech 64-Y Swift 3 Repulsorlift Sled **Type:** Repulsorlift sled **Scale:** Speeder

Length: 4.1 meters Skill: Repulsorlift operation: speeder bike **Crew:** 1 Crew Skill: Repulsorlift operation 4D+1, vehicle blasters 4D+2 Cargo Capacity: 4 kilograms **Cover:** 1/4 Altitude Range: Ground level-25 meters Cost: Not available for sale Maneuverability: 1D+2 Move: 280; 800 kmh Body Strength: 1D+2 Weapons: **Medium Blaster Cannon** Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-100/250/500 Damage: 3D **Drop** Net Fire Arc: Front Skill: Missile Weapons Fire Control: 1D

Range: 0-1/3/5 (horizontal), 0-10/20/30 (vertical) Damage: 6D (ionization) **Source:** Imperial Sourcebook (pages 71-72)

Mobquet Overracer

Craft: Mobquet "Overracer" **Type:** Speeder scout bike **Scale:** Speeder

Length: 4.4 meters Skill: Repulsorlift operation: speeder bike Crew: 1

Crew Skill: Vehicle blasters 3D, repulsorlift operation 4D+2

Cargo Capacity: 4 kilograms Cover: 1/4 Altitude Range: Ground level-20 meters Cost: 8,000 (new), 3,200 (used) Maneuverability: 3D+2 Move: 185; 530 kmh Body Strength: 1D+2 Weapons: Light Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-300/500/1 Km

Damage: 3D

Note: Passive sound dampers dramatically reduce noise and sensor bafflers add +1D to the difficulty to detect the speeder bike by sensors.

Source: Rebel Alliance Sourcebook (pages 108-109), Rules of Engagement – The Rebel SpecForce Handbook (page 50), The DarkStryder Campaign (page 75), Arms and Equipment Guide (page 74)

Ikas-Adno Nightfalcon

Craft: Ikas-Adno 22-B Nightfalcon **Type:** Speeder bike **Scale:** Speeder

Length: 4.87 meters Skill: Repulsorlift operation: speeder bike Crew: 1 Passengers: 1 Cargo Capacity: 4 kilograms Cover: 1/4 Altitude Range: Ground level-10 meters Cost: 6,250 (new), 1,000 (used) Maneuverability: 3D+1 Move: 160; 400 kmh Body Strength: 1D+2

Weapons: Laser Cannon

Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 30-50/100/200 Damage: 4D

Source: Rulebook (page 243), Wretched Hives of Scum and Villainy (page 74), d20 Core Rulebook (page 200)

BARC Speeder

Craft: Aratech Biker Advanced Recon Commando Speeder Bike **Type:** Speeder bike **Scale:** Speeder

Length: 4.57 meters Skill: Repulsorlift operation: speeder bike **Crew:** 1 Cargo Capacity: 4 kilograms **Cover:** 1/4 Altitude Range: Ground level-150 meters Maneuverability: 2D+2 **Move:** 150; 430 kmh Body Strength: 2D Weapons: 2 Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 30-50/100/200 Damage: 4D

Aratech 74-Z Military Speeder Bike

Craft: Aratech 74-Z Military Speeder Bike **Type:** Speeder bike **Scale:** Speeder

Length: 3 meters Skill: Repulsorlift operation: speeder bike Crew: 1 Cargo Capacity: 3 kilograms Cover: 1/4 Altitude Range: Ground level-25 meters Cost: 6,750 (new), 1,200 (used) Maneuverability: 3D+2 Move: 175; 500 kmh Body Strength: 2D

Weapons:

TAR

Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 3-50/100/200 Damage: 3D

Source: Star Wars Trilogy Sourcebook SE (page 161), Galaxy Guide 5 – Return of the Jedi (page 64), Galaxy Guide 7 – Mos Eisley (page 23), Heir to the Empire Sourcebook (pages 115-116), Arms and Equipment Guide (page 73)

Dark Rider XR-10 Shadowhawk

Craft: Modified Ikas-Adno XR-10 Shadowhawk Type: Speeder bike Scale: Speeder Length: 5.6 meters Skill: Repulsorlift operation: speeder bike **Crew:** 1 Crew Skill: Vehicle blasters 3D, repulsorlift operation 7D Cargo Capacity: 2 kilograms **Cover:** 1/4 Altitude Range: Ground level-50 meters Cost: 3,600 (used) Maneuverability: 4D Move: 260; 750 kmh Body Strength: 2D Weapons: Dual Laser Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 30-50/100/200 Damage: 4D Note: Passive sound dampers dramatically reduce noise and sensor bafflers add +1D to the difficulty to detect the speeder bike by sensors. Source: Wretched Hives of Scum and Villainy (page 75)

Incom MVR-3

Craft: Incom MVR-3 Speeder Bike Type: Speeder bike Scale: Speeder

Length: 4.3 meters Skill: Repulsorlift operation: speeder bike Crew: 1 Passengers: 1 Cargo Capacity: 50 kilograms Cover: 1/4 Altitude Range: Ground level-50 meters Cost: 10,000 (new), 2,300 (used); civilian (no blaster) version: 7,000 (new), 2,000 (used) Maneuverability: 2D Move: 40; 120 kmh Body Strength: 2D+2

Weapons:

Double Blaster Cannon (fire-linked) *Fire Arc:* Front *Skill:* Vehicle blasters *Fire Control:* 1D *Range:* 3-50/100/200 *Damage:* 4D **Source:** Arms and Equipment Guide (page 74)

Ikas-Adno XP-2000

Craft: Prototype Ikas-Adno XP-2000 **Type:** Speeder bike **Scale:** Speeder

Length: 4 meters Skill: Repulsorlift operation: speeder bike **Crew:** 1 Cargo Capacity: 2 kilograms **Cover:** 1/2 Altitude Range: Ground level-50 meters Maneuverability: 5D+2 Move: 450; 1,300 kmh Body Strength: 2D+1 Weapons: 2 Blaster Pulse Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 3D+2 Range: 50-100/250/500 Damage: 6D Note: Active sound dampers dramatically reduce noise. Sensor bafflers add +3D to the difficulty to detect the speeder bike by sensors, Perception or search rolls. Source: Wretched Hives of Scum and Villainy (page 69)

Swoops

Sky Slicer

Craft: Aratech Slicer 5000 **Type:** Modified swoop **Scale:** Speeder

Length: 2.5 meters Skill: Swoop operation: sky slicer Crew: 1 Cover: None Altitude Range: Ground level-200 meters Cost: 3,000 (new), 300-600 (used), 500 (drogue/tractor beam addition) Availability: 2 Maneuverability: 3D Move: 200; 580 kmh Body Strength: 1D Source: Galladinium's Fantastic Technology (page 52)

Asteroid-3 Racer

Craft: Mobquet Asteroid-3 Swoop Racer Type: Racing swoop Scale: Speeder Skill: Swoop operation Crew: 1 Cargo Capacity: 2 kilograms Cover: 1/4 Altitude Range: Ground level-35 meters Maneuverability: 3D Move: 175; 500 kmh Body Strength: 1D Source: The Game Chambers of Questal (page 8)

Skybird

Craft: Skybird **Type:** Racing swoop **Scale:** Speeder

STAR NARS

> Length: 4.2 meters Skill: Swoop operation Crew: 1 Cargo Capacity: 1 kilogram Cover: 1/4 Altitude Range: Ground level-35 meters Cost: 8,000 (new), 2,000 (used) Maneuverability: 4D Move: 210; 600 kmh Body Strength: 1D Source: Rulebook (page 243)

Nebulon-Q

__STAR_ WARS

Craft: Mobquet Nebulon-Q Swoop Type: Swoop Scale: Speeder

Length: 3 meters Skill: Swoop operation Crew: 1 Cargo Capacity: 2 kilograms Cover: 1/4 Altitude Range: Ground level-350 meters Cost: 5,500 (new), 1,050 (used) Maneuverability: 4D Move: 210; 600 kmh Body Strength: 1D Source: Pirates & Privateers (pages 49-50)

Ubrikian Skybird

Craft: Ubrikkian Skybird Racing Swoop **Type:** Racing swoop **Scale:** Speeder

Length: 2.8 meters Skill: Swoop operation Crew: 1 Cargo Capacity: 1 kilogram Cover: 1/4 Altitude Range: Ground level-35 meters Cost: 8,000 (new), 3,000 (used) Maneuverability: 4D Move: 225; 650 kmh Body Strength: 1D Source: Pirates & Privateers (page 50)

Air-2 Racing Swoop

Craft: SoroSuub Air-2 Racing Swoop Type: Swoop Scale: Speeder Length: 2.35 meters Skill: Swoop operation: Air-2 Crew: 1 Crew Skill: Varies Passengers: None Cargo Capacity: 1.75 kilograms Cover: 1/4 Altitude Range: Ground level-325 meters Cost: 7,000 (new), 2,500 (used) Maneuverability: 2D+1 Move: 242; 700 kmh Body Strength: 1D+1

TaggeCo Air-2 Heavy Swoop

Craft: TaggeCo Air-2 Swoop **Type:** Heavy swoop **Scale:** Speeder

Length: 2.4 meters Skill: Swoop operation Crew: 1 Passengers: 1 Cargo Capacity: 4 kilograms Cover: 1/4 Altitude Range: Ground level-3.4 meters Cost: 6,000 (new), 2,000 (used) Maneuverability: 2D+2 Move: 210; 600 kmh Body Strength: 1D+2 Source: Arms and Equipment Guide (page 75), Tempest Feud (page 128)

Kuat Vehicles Swoop

Craft: Kuat Vehicles Swoop **Type:** Swoop **Scale:** Speeder

Length: 3.1 meters Skill: Swoop operation Crew: 1 Cargo Capacity: 1 kilogram Cover: 1/4 Altitude Range: Ground level-50 meters Cost: 10,000 (new), 6,000 (used) Maneuverability: 4D Move: 225; 650 kmh Body Strength: 1D+1 Source: Pirates & Privateers (page 50)

Flare-S

Craft: Mobquet Flare-S Swoop **Type:** Swoop **Scale:** Speeder

Length: 2.5 meters Skill: Swoop operation Crew: 1 Cargo Capacity: 2 kilograms Cover: 1/4 Altitude Range: Ground level-350 meters Cost: 6,500 (new), 2,000 (used) Maneuverability: 4D+2 Move: 225; 650 kmh Body Strength: 1D+1

Source: Star Wars Trilogy Sourcebook SE (page 158), Shadows of the Empire Sourcebook (pages 116-117), Pirates & Privateers (page 50), Arms and Equipment Guide (page 74), Secrets of Tatooine (page 30)

Converted Swoop

Type: Modified swoop Scale: Speeder Skill: Swoop operation Crew: 1 Cover: 1/4 Altitude Range: Ground level-50 meters Maneuverability: 3D Move: 30; 90 kmh Body Strength: 2D Source: Secrets of the Sisar Run (page 54)

Craft: Bespin Motors JR-4 Swoop **Type:** Swoop **Scale:** Speeder

Length: 3.9 meters Skill: Swoop operation Crew: 1 Cargo Capacity: 10 kilograms Cover: 1/4 Altitude Range: Ground level-1 kilometer Cost: 9,000 (new), 3,000 (used) Maneuverability: 2D+2 Move: 170; 480 kmh Body Strength: 3D Source: Arms and Equipment Guide (page 73)

CR-43 Low-Ride

Craft: Caelli-Merced CR-43 Swoopchase Racer **Type:** Racing swoop **Scale:** Speeder **Length:** 2.44 meters

Skill: Swoop operation Crew: 1 Cargo Capacity: 3 kilograms Cover: 1/4 Altitude Range: ground level-3.05 meters Cost: 8,000 credits Maneuverability: 5D+1 Move: 120; 350 kmh Body Strength: 2D+2 Source: The Black Sands of Socorro (page 123)

STAR VARS

Craft: Mobquet Swoops and Speeders Zephyr-G Swoop Type: Swoop Scale: Speeder Length: 3.68 meters Skill: Swoop operation: Zephyr-G Crew: 1 Passengers: 0 Cargo Capacity: 35 kilograms Cover: ¼ Altitude Range: Ground level-20 meters Cost: 750 (used) Maneuverability: 2D+1 Move: 125; 350 kmh Body Strength: 3D+1

Uukablis Light Swoop

Craft: Uukablis Trans-Systems Light Swoop Type: Light swoop Scale: Speeder Skill: Swoop operation **Crew:** 1 Cargo Capacity: 1 Kg **Cover:** 1/4 Altitude Range: Ground level-10 meters Maneuverability: 4D Move: 175; 500 kmh Body Strength: 1D Weapons: 2 Light Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 5-50/100/300 Damage: 3D Source: The DarkStryder Campaign - The Kathol Outback (page 56)

Nebulon-S Racer

Craft: Mobquet Nebulon-S Racer Type: Racing swoop Scale: Speeder Skill: Swoop operation (penalty of -3D if using unskilled) **Crew:** 1 Cargo Capacity: 5 kilograms **Cover:** 1/4 Altitude Range: Ground level-50 meters **Cost:** 17,500 credits Maneuverability: 4D Move: 210; 600 kmh Body Strength: 1D Weapons: **Blaster Cannon** Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-300/500/1 Km Damage: 4D Source: The Thrawn Trilogy Sourcebook 209-210), (pages Dark Force Rising Sourcebook (pages 116-117)

Rabid Mynock's Swoop

Craft: Modified Mobquet Nebulon-Q Swoop **Type:** Swoop **Scale:** Speeder

Length: 3 meters Skill: Swoop operation **Crew:** 1 Crew Skill: Vehicle blasters 3D+1, swoop operation 6D Cargo Capacity: 2 kilograms **Cover:** 1/4 Altitude Range: Ground level-350 meters Cost: 5,500 (new), 1,050 (used) Maneuverability: 4D Move: 210; 600 kmh Body Strength: 1D Weapons: **Blaster Cannon** Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 3-50/100/200 Damage: 4D Source: Classic Adventures - Volume Four (page 128)

Skulls' Swoop

Craft: Modified Mobquet Nebulon-Q Swoop **Type:** Modified swoop **Scale:** Speeder

Length: 3 meters Skill: Swoop operation **Crew:** 1 Crew Skill: Vehicle blasters 3D, swoop operation 7D+2 Cargo Capacity: 2 kilograms **Cover:** 1/4 Altitude Range: Ground level-50 meters **Cost:** 5,500 (new), 1,050 (used) Maneuverability: 4D+1 Move: 260; 750 kmh Body Strength: 1D Weapons: Light Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 3-50/100/200 Damage: 4D+1 Source: Galaxy Guide 9 - Fragments from the Rim (67)

Siderider Swoop

Craft: Modified Mobquet Nebulon-Q Racer with siderider **Type:** Swoop **Scale:** Speeder

Length: 3 meters Skill: Swoop operation **Crew:** 1 Passengers: 1 Cargo Capacity: 20 kilogra,s **Cover:** 1/4 Altitude Range: Ground level-50 meters Cost: Not available for sale Maneuverability: 3D+2 Move: 260. 750 kmh Body Strength: 1D Weapons: 2 Blaster Cannons Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 3-50/100/200 Damage: 4D Source: Classic Adventures - Volume Four (page 131)

Star Slinger Prototype

Craft: Custom-built prototype swoop **Type:** Swoop **Scale:** Speeder

Length: 3 meters Skill: Swoop operation Crew: 1 Cargo Capacity: 5 kilograms Cover: 1/4 Altitude Range: Ground level-75 meters Cost: Not available for sale Maneuverability: 4D+2 Move: 330; 950 kmh Body Strength: 1D Weapons: Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 3-50/100/200 Damage: 4D+1 Source: Classic Adventures – Volume Four (page 130)

Bloodsniffer Swoop

Craft: Modified Kuat Vehicle Swoop Type: Modified swoop Scale: Speeder Length: 3.1 meters Skill: Swoop operation **Crew:** 1 Crew Skill: Vehicle blasters 5D, swoop operation 5D+2 Cargo Capacity: 1 kilogram **Cover:** 1/4 Altitude Range: Ground level-50 meters Cost: Not for sale Maneuverability: 4D Move: 260; 750 kmh Body Strength: 1D+1 Weapons: **Blaster Cannon** Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D+2 Range: 3-50/100/200 Damage: 4D Source: Galaxy Guide 9 - Fragments from the Rim (page 69)

Knights' Swoop

Craft: Modified Ubrikkian Skybird Racing Swoop **Type:** Modified racing swoop **Scale:** Speeder

Length: 2.8 meters Skill: Swoop operation Crew: 1 Crew Skill: Vehicle blasters 4D, swoop operation 6D+2 Cargo Capacity: 1 kilogram Cover: 1/4 Altitude Range: Ground level-50 meters Cost: 8,000 (new), 3,000 (used) Maneuverability: 4D Move: 225; 650 kmh Body Strength: 1D

Weapons: Blaster Canr

Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 3-75/150/250 Damage: 5D+1 Source: Galaxy Guide 9 – Fragments from the Rim (page 68)

Razer Swoop

Craft: Modified Mobquet Flare-S Swoop Type: Modified swoop Scale: Speeder Length: 2.5 meters Skill: Swoop operation **Crew:** 1 Cargo Capacity: 1 kilograms **Cover:** 1/4 Altitude Range: Ground level-350 meters Maneuverability: 4D+2 Move: 225; 650 kmh Body Strength: 1D+2 Weapons: Light Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 30-50/100/200 Damage: 4D Source: Wretched Hives of Scum and Villainy (page 74)

RDD-7 "Rudy"

Craft: Modified RDD-7 Racing Swoop Type: Swoop Scale: Speeder Length: 4.3 meters Skill: Swoop operation: RDD-7 **Crew**: 1 Crew Skill: Firearms 4D+2, swoop operation 6D Passengers: 1 Cargo Capacity: 12 kilograms Cover: None Altitude Range: Ground level-14 meters Cost: Not available for sale (7,000 estimated) Maneuverability: 2D+2 Move: 168 ; 480 kmh Body Strength: 2D+2 Weapons: **Repeating Slugthrower Gun** Fire Arc: Front Skill: Firearms Fire Control: 3D Range: 3-10/30/60 Damage: 3D

Sail Barges

Eclipse Sail Barge

Craft: Gefferon Pleasure Craft Eclipse **Type:** Sail barge **Scale:** Speeder

Length: 30 meters Skill: Repulsorlift operation: sail barge Crew: 5, skeleton: 2/+10 Crew Skill: Varies widely Passengers: 225 Cargo Capacity: 250 metric tons Cover: Full to 1/4 Altitude Range: Ground level-10 meters Cost: 250,000 (new), 50,000 (used) Move: 28; 80 kmh Body Strength: 2D Source: Rulebook (page 245)

Twilight Sail Barge

Craft: Elaor Propulsion Twilight Sailer **Type:** Sail barge **Scale:** Speeder

Length: 25 meters Skill: Repulsorlift operation Crew: 10, gunners: 2, skeleton: 5/+10 Passengers: 150 Cargo Capacity: 135 metric tons Cover: Full to 1/4 Altitude Range: Ground level-8 meters Cost: 200,000 (new), 40,000 (used) Move: 21; 60 kmh Body Strength: 2D Weapons:

2 Heavy Blasters Fire Arc: 1 left, 1 right Crew: 1 Skill: Vehicle blasters Fire Control: 2D+1 Range: 25-75/140/250 Damage: 5D Source: Tales of the Jedi Companion (page 119)

Sail Barge

Craft: Ubrikkian Luxury Sail Barge **Type:** Sail barge **Scale:** Walker

Length: 30 meters

Skill: Repulsorlift operation: sail barge Crew: 26, gunners: 1, skeleton: 10/+10 Crew Skill: Varies widely Passengers: 500 Cargo Capacity: 2,000 metric tons Cover: Full Altitude Range: Ground level-10 meters Cost: 285,000 (new), 150,000 (used) Move: 35; 100 kmh Body Strength: 2D Weapons: **Heavy Blaster Cannon** Fire Arc: Turret Crew: 1 Scale: Speeder Skill: Vehicle blasters Fire Control: 1D Range: 50-100/500/1 Km Damage: 3D

Source: Star Wars Trilogy Sourcebook SE (page 159), Galaxy Guide 5 – Return of the Jedi (page 25), d20 Core Rulebook (pages 200-201), Secrets of Tatooine (page 28)

Floating Eatery Barge

Craft: Modified Ubrikkian Transport Barge Type: Sail Barge Scale: Walker Length: 25 meters Skill: Repulsorlift operation: sail barge Crew: 1 pilot Crew Skill: Repulsorlift operation 4D Passengers: 20 Cargo Capacity: 1,000 metric tons Cover: Full (pilot and kitchen), 1/4 (open-air eating area) Altitude Range: Ground level-40 meters Cost: 150,000 (new), 80,000 (used) Maneuverability: 0D Move: 35; 100 kmh Body Strength: 3D Weapons:

Tractor Beam Projector

Fire Arc: Turret Skill: Vehicle blasters Fire Control: 3D Range: 10-125/250/500 m Damage: 4D

Mining Barge

Craft: LMC Mobile Mining Barge I **Type:** Repulsorlift mining barge **Scale:** Walker

Range: 5/10/15

Source: Flashpoint! Brak Sector (page 27)

Damage: 4D

Length: 275 meters Skill: Repulsorlift operation: mining barge Crew: 55, gunners: 24, skeleton: 20/+15 Cargo Capacity: 250 metric tons Cover: Full (cockpit operations stations, none (deck) Altitude Range: Ground level-15 meters Cost: 30,000 (new) Move: 30; 90 kmh Body Strength: 2D Weapons: 8 Plasma Drills Fire Arc: 2 front, 2 left, 2 right, 2 back (all can be angled beneath the barge) Crew: 1 Skill: Vehicle blasters: plasma drill Fire Control: 1D Range: 5/10/15 Damage: 7D 8 High Intensity Mining Lasers Fire Arc: 2 front, 2 left, 2 right, 2 back (all can be angled beneath the barge) Crew: 1 (same crewmember as plasma drills) Skill: Vehicle blasters: HI lasers Fire Control: 1D Range: 5/10/15 Damage: 5D **8 Tractor Beams** Fire Arc: 2 front, 2 left, 2 right, 2 back (all can be angled beneath the barge) Crew: 2 Skill: Vehicle blasters: tractor beam Fire Control: 1D

76

Skiffs

Hoverskiff

Craft: SoroSuub HS-14 Hoverskiff **Type:** Hoverskiff **Scale:** Speeder

Length: 9 meters Skill: Repulsorlift operation Crew: 1 Passengers: 10 (or cargo) Cargo Capacity: 600 metric tons Cover: 1/4 Altitude Range: Ground level-1 meter Cost: 13,000 (new), 4,000 (used) Maneuverability: 0D Move: 35; 100 kmh Body Strength: 1D Source: Tempest Feud (page 128)

Personnel Skiff

Craft: Ubrikkian Personnel Skiff Model IV **Type:** Repulsorlift transport skiff **Scale:** Speeder

STAR NARS

> Length: 17.1 meters Skill: Repulsorlift operation: skiff Crew: 1 Crew Skill: Repulsorlift operation 2D+2 Passengers: 15 Cargo Capacity: 500 kilograms Cover: 1/2 Altitude Range: Ground level-1 meter Cost: 23,000 (new), 12,500 (used) Move: 35; 100 kmh Body Strength: 1D Source: Rebel Alliance Sourcebook (page 111), Dark Force Rising Sourcebook (pages 115-116), Arms and Equipment Guide (page 78)

Cargo Skiff

Craft: Ubrikkian Bantha II Cargo SKiff **Type:** Cargo skiff **Scale:** Speeder

Length: 9 meters Skill: Repulsorlift operation: cargo skiff Crew: 1 Passengers: 16 Cargo Capacity: 120 metric tons Cover: 1/2 Altitude Range: Ground level-50 meters Cost: 25,000 (new), 13,500 (used) Move: 70; 200 kmh Body Strength: 1D Source: Star Wars Trilogy Sourcebook SE (page 159), Secrets of Tatooine (page 28)

Transport Skiff

STAR

Craft: Ubrikkian VX6 **Type:** Transport skiff **Scale:** Speeder

Length: 17 meters Skill: Repulsorlift operation: skiff Crew: 1

Passengers: 15 Cargo Capacity: 150 metric tons; 75 cubic meters Cover: 1/2 Altitude Range: Ground level-10 meters Cost: 22,000 (new), 12,500 (used) Maneuverability: 1D

Move: 70; 200 kmh

Body Strength: 1D

Source: The Thrawn Trilogy Sourcebook (page 208)

Craft: GoCorp Arunskin 32 Cargo Skiff **Type:** Skiff **Scale:** Speeder

Length: 17.2 meters Skill: Repulsorlift operation: skiff Crew: 1 Passengers: 14 Cargo Capacity: 100 metric tons Cover: 1/4 Altitude Range: Ground level-50 meters Cost: 9,000 credits (used); 100/day (rental) Maneuverability: 1D Move: 30; 90 kmh Body Strength: 1D+2 Source: Galaxy Guide 7 – Mos Eisley (page 36)

Hutt Floater

Craft: Gefferon Nimbus Rider 2000 **Type:** Hutt floater **Scale:** Speeder

Length: 4 meters Skill: Repulsorlift operation: Hutt floater Crew: 1 Crew Skill: Varies Passengers: None with Hutt; up to four Human-sized beings in lieu of Hutt Cargo Capacity: 500 kilograms Cover: 1/4

Altitude Range: Ground level-30 meters Cost: 25,000 credits (base model) Maneuverability: 2D+1 Move: 25; 70 kmh (loaded), 45; 130 kmh (unloaded) Body Strength: 1D+2 Source: Dark Empire Sourcebook (pages 125-126)

SuperHaul Skiff

Craft: Ubrikkian SuperHaul Model II **Type:** Cargo skiff **Scale:** Speeder

Length: 9.5 meters Skill: Repulsorlift operation: cargo skiff Crew: 1 Passengers: 3 Cargo Capacity: 135 metric tons Cover: 1/2 Altitude Range: Ground level-20 meters Cost: 23,000 (new), 11,500 (used) Move: 70; 200 kmh Body Strength: 2D Source: Rulebook (page 245), d20 Core Rulebook (pages 200-201)

Repulsorlift Service Platform

Craft: Xanqar Levitator SU-4 Type: Airspeeder Scale: Speeder Length: 5 meters Skill: Repulsorlift operation: repulsorlift service platform Crew: 1 Passengers: 6 Cargo Capacity: 100 kilograms Cover: 1/2 Altitude Range: Ground level-250 meters Cost: 12,000 (new), 6,000 (used) Maneuverability: 0D+1 Move: 18; 50 kmh Body Strength: 2D

Drogue

Craft: Modified Aratech WorkStar Repulsorlift Skiff **Type:** Small cargo skiff **Scale:** Speeder

Length: 5 meters Skill: Repulsorlift operation: skiff Crew: 1 Passengers: 1 (in place of normal cargo limits) Cargo Capacity: 350 kilograms Cover: 1/4 Altitude Range: Ground level-200 meters Cost: 1,000 Maneuverability: 1D Move: 14; 40 kmh (vertical), 8; 25 kmh (horizontal) Body Strength: 2D Source: Galaxy Guide 11 – Criminal Organizations (page 86), Rules of Engagement – The Rebel SpecForces Handbook

Cloudskiff

Craft: Eib Model-D Cloudskiff **Type:** High altitude cargo skiff **Scale:** Speeder

(page 50)

Length: 18 meters Skill: Repulsorlift operation: Eib Model-D Crew: 1; 1 (can coordinate) Crew Skill: Varies Passengers: 10 Cargo Capacity: 100 metric tons Cover: Full Altitude Range: Atmosphere Cost: 150,000 credits Maneuverability: 1D Move: 18; 50 kmh Body Strength: 2D Source: Supernova (page 41)

Cargohopper 102

Craft: TaggeCo. Cargohopper 102 **Type:** Cargo lifter **Scale:** Speeder

Length: 5.5 meters Skill: Repuslorlift operation: cargo lifter Crew: 1

Crew Skill: Repulsorlift operation 2D+2 Cargo Capacity: 1 metric ton Cover: 1/4 (pilot), 1/2 (cargo compartment) Altitude Range: Ground level-500 meters Cost: 13,200 credits Maneuverability: 1D+2 Move: 150; 430 kmh Body Strength: 2D

Game Notes: The Cargohopper has a tractor beam capable of lifting 500 kilograms, with an effective range of 25 meters (uses *industrial equipment operation*, a *Mechanical* skill). **Source:** Han Solo and the Corporate Sector Sourcebook (page 106), Arms and Equipment Guide (page 70)

Ubrikkian Floater-935

STAR Mars

Craft: Ubrikkian Floater-935 **Type:** Personal skiff **Scale:** Speeder

Length: 1.75 Skill: Repulsorlift operation: skiff Crew: 1 Passengers: 0 Cargo Capacity: 10 kilograms Cover: None Altitude Range: Ground level-200 meters Cost: 900 (new), 350 (used) Maneuverability: 3D+2 Move: 105; 300 kmh Body Strength: 2D Source: Geonosis and the Outer Rim Worlds (page 115)

Harvesting Skiff

Craft: Ubrikkian SuperHaul Model IIA mod 3 Type: Modified cargo skiff Scale: Speeder

Length: 12 meters Skill: Repulsorlift operation: skiff (unskilled: -2D) Crew: 2, gunners: 2 **Passengers:** 2 Cargo Capacity: 150 metric tons **Cover:** 1/2 Altitude Range: Ground level-20 meters Cost: 32,000 Maneuverability: 0D Move: 45; 130 kmh Body Strength: 2D+2 Weapons: **2** Power Harpoons Fire Arc: 1 front, 1 back Crew: 1 Skill: Missile weapons Fire Control: 1D Range: 25-50/100/200 Damage: 3D Source: Goroth, Slave of the Empire (page 94)

Security Skiff

Type: Skiff Scale: Speeder Skill: Repulsorlift operation **Crew:** 1 Passengers: 5 **Cover:** 1/4 Altitude Range: Ground level-1 meter Maneuverability: 1D Move: 80; 230 kmh Body Strength: 2D+2 Weapons: Light Blaster Cannon Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 5-10/100/300 Damage: 3D Source: Mission to Lianna (page 54)

Type: Modified skiff Scale: Speeder Skill: Repulsorlift operation: skiff Crew: 1, gunners: 1 Passengers: 4 Cargo Capacity: 200 kilograms **Cover:** 1/4 Altitude Range: Ground level-50 meters Maneuverability: 1D Move: 30; 90 kmh Body Strength: 2D+2 Weapons: **Repeating Blaster** Fire Arc: Turret Crew: 1 Scale: Character Skill: Vehicle blasters Fire Control: 1D Range: 10-50/200/500 Damage: 8D Source: Secrets of the Sisar Run (page 54)

Cargo Container Loader

Craft: Modified Travis Motors Starlifter Type: Cargo skiff Scale: Speeder Length: 16 meters Skill: Repulsorlift operation: Starlifter **Crew**: 1 Crew Skill: 5D in all applicable skills Cargo Capacity: 75 tons Cover: Full Altitude Range: Ground level-5 meters Cost: 100,000 (new), 7,000 (used) Maneuverability: 0D Move: 60; 173 km/h Body Strength: 3D+2 Weapons: Double Blaster Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 3-150/300/800 Damage: 4D Source: Coruscant and the Core Worlds (pages 56-57)

Laser Skiff

Type: Mining landspeeder Scale: Speeder Skill: Repulsorlift operation Crew: 1, gunners: 1 (equipped with droid brain) Cover: Full (cabin), 1/2 (laser) Altitude Range: Ground level-1 meter Move: 10; 30 kmh Body Strength: 5D (front), 4D (sides, top and rear), 2D (sensor array) Weapons: Drilling Laser Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 0D Range: 5-10/50/200 Damage: 5D Source: Graveyard of Alderaan (page 29)

Mining Laser Platform

Craft: Quarren Mining Laser Platform Type: Mining landspeeder Scale: Speeder **Skill:** Repulsorlift operation Crew: 1, gunners: 1 Crew Skill: Vehicle blasters 2D+2, repulsorlift operation 2DCover: Full (cabin), 1/4 (platform) Altitude Range: Ground level-1 meter Move: 10; 30 kmh Body Strength: 6D (front), 4D (sides, top and rear) Weapons: Drilling Laser Fire Arc: Turret (front, left and right arcs only) Crew: 1 Skill: Vehicle blasters Fire Control: 0D Range: 5-10/50/200 Damage: 5D Source: Death in the Undercity (page 44)

Airspeeders

lego Ramshackle

Craft: Iego Ramshackle **Type:** Jury-rigged repulsorlift sled **Scale:** Speeder

Length: 4.7 meters Skill: Repulsorlift operation Crew: 1 Passengers: 1 Cargo Capacity: 4 kilograms Cover: None Altitude Range: Ground level-25 meters Maneuverability: 0D Move: 90; 250 kmh Body Strength: 1D Source: Geonosis and the Outer Rim (pages 68-69)

Repulsorlift Disk

Craft: Aratech A14 Repulsorlift Disk **Type:** One-person repulsorlift disk **Scale:** Speeder

Length: 1 meter Crew: 1 Passengers: None Cargo Capacity: 2 kilograms Altitude Range: Ground-25 kilometers Cost: 300 Maneuverability: 1D Move: 35; 100 kmh Body Strength: 1D Source: Cracken's Rebel Field Guide (page 42), Arms and Equipment Guide (pages 83-84) **Grav-Ball Sport Lifter**

Craft: Nen-Carvon Sport Lifter CSL-1 **Type:** Repulsorlift sport vehicle **Scale:** Character

Length: 1.4 meters tall Skill: Repulsorlift operation **Crew:** 1 **Cover:** 1/4 Altitude Range: Ground level-50 meters **Cost:** 12,000 Availability: 2 Maneuverability: 1D+2 Move: 60; 220 kmh Body Strength: 3D+2 Weapons: Twin Grav-Ball Pods (fire-linked) Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 1-3/4/5 Damage: 1D Source: Galladinium's Fantastic Technology (page 50

AirDomination Sling Racer

Craft: Bespin Motors AirDomination Sling Racer (Professional Model) Type: Sling racer Scale: Speeder Skill: Repulsorlift operation: sling racer Crew: 1 Cover: Full Altitude Range: 2-250 meters Cost: 35,000 Maneuverability: 1D Move: 140; 400 kmh Body Strength: 1D+1 Source: Shadows of the Empire Planets Guide (pages 57-58)

SkyFoil Sling Racer

Anakin Skywalker's Podracer

Craft: Radon-Ulzer 620C Type: Pod racer Scale: Speeder Length: 7 meters Skill: Repulsorlift operation: pod racer Crew: 1 Passengers: None Cargo Capacity: 5 kilograms Cover: 1/2 Altitude Range: Ground level-105 meters Cost: 8,000 (new), 6,000 (used) Maneuverability: 1D Move: 325; 945 kmh Body Strength: 2D Source: Secrets of Tatooine (page 29)

Craft: Bespin Motors SkyFoil Sling Racer (Amateur Model) Type: Sling racer Scale: Speeder Skill: Repulsorlift operation: sling racer Crew: 1 Cover: Full Altitude Range: 2-250 meters Cost: 15,000 Maneuverability: 1D+2 Move: 80; 230 kmh Body Strength: 1D+2 Source: Shadows of the Empire Planets Guide (pages 57-58)

Boles Roor's Podracer

Craft: Bin Gassi *Quadrijet* Type: Pod racer Scale: Speeder Length: 9.25 meters Skill: Repulsorlift operation: pod racer Crew: 1 Passengers: None Cargo Capacity: 5 kilograms Cover: 1/2 Altitude Range: Ground level-80 meters Cost: 16,500 (new), 11,500 (used) Maneuverability: 2D+1 Move: 272; 781 kmh Body Strength: 1D+2 Source: Secrets of Tatooine (page 30)

Sebulba's Pod Racer

Craft: Collor Pondrat Pluf-G Mammoth, Split X Type: Pod racer Scale: Speeder Length: 7.5 meters Skill: Repulsorlift Operation: Pod Racer **Crew**: 1 Passengers: None Cargo Capacity: 5 kilograms **Cover**: 1/2 Altitude Range: Ground level-85 meters Cost: 18,000 (new), 14,000 (used) Maneuverability: 1D+1 Move: 288; 825 kmh Body Strength: 3D+2 Weapons: Flame Jet Fire Arc: Side Skill: Vehicle blasters Fire Control: 1D Range: 2-3/4/5 m Damage: 4D Source: Secrets of Tatooine (page 29)

Mrlsst Flitter

Craft: Mrlsst Motorworks MVD-1 Aeroflitter **Type:** Airspeeder **Scale:** Speeder

Length: 14 meters Skill: Repulsorlift operation: Flitter Crew: 1 Passengers: 5 Cargo Capacity: 1 metric ton Cover: Full Altitude Range: Ground level-1,050 meters Cost: 11,500 (new) Maneuverability: 3D Move: 225; 650 kmh Body Strength: 1D Source: Lord of the Expanse – Sector Guide (pages 38-39)

Commandeered Airspeeder

Type: Airspeeder Scale: Speeder Skill: Repulsorlift operation: airspeeder Crew: 1 Passengers: 3 Cargo Capacity: 30 kilograms Cover: Full Altitude Range: Ground level-250 meters Maneuverability: 3D Move: 140; 400 kmh Body Strength: 1D Source: The Abduction of Crying Dawn Singer (page 58)

Peregrine Skyspeeder

Craft: Modified Aratech Peregrine-340 Airspeeder Type: Airspeeder Scale: Speeder Length: 3.25 meters Skill: Repulsorlift operation: Peregrine-340 Crew: 1 pilot Crew Skill: Repulsorlift operation 4D Passengers: 1 Cargo Capacity: None Cover: None Altitude Range: Ground level-50 meters Cost: 2,500 (used) Maneuverability: 3D Move: 122; 350 km/h Body Strength: 1D+1

Kishh'tih Airspeeder

Craft: Bakur RepulsorCorp. Kishh'tih Airspeeder Type: Airspeeder Scale: Speeder Length: 6 meters Skill: Repulsorlift operation Crew: 1 Passengers: 3 Cargo Capacity: 100 kilograms Cover: 1/2 Altitude Range: Ground level-100 meters Cost: 6,000 (new), 3,000 (used)

Maneuverability: 1D+2 Move: 125; 360 kmh Body Strength: 1D+2 Source: The Truce at Bakura Sourcebook (pages 128-129)

Pols Anaxes Airspeeder

Craft: Pols Anaxes Airspeeder Type: Airspeeder Scale: Speeder Length: 3.6 meters Skill: Repulsorlift operation **Crew**: 1 Crew Skill: 3D in all applicable skills Passengers: 4 Cargo Capacity: 30 kilograms Cover: Full Altitude Range: Ground level-500 meters Cost: 11,000 (new), 8,000 (used) Maneuverability: 1D Move: 190; 550 kmh Body Strength: 2D Source: Coruscant and the Core Worlds (page 48)

Mobquet Wandering Flyer

Craft: Mobquet Wandering Flyer 191 **Type:** Aerospace transport **Scale:** Speeder

Length: 7.5 meters Skill: Repulsorlift operation: aerospace shuttle Crew: 1 Passengers: 3 Cargo Capacity: 400 kilograms Cover: Full Altitude Range: Ground level-125 kilometers Cost: 9,750 (new) Maneuverability: 1D Move: 400; 1,150 kmh Body Strength: 2D Source: Han Solo and the Corporate Sector Sourcebook (pages 108-110)

T-47I Airspeeder

Craft: Incom T-47I Airspeeder (civilian) **Type:** Airspeeder **Scale:** Speeder

Length: 4.5 meters Skill: Repulsorlift operation: airspeeder Crew: 1 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-250 meters Cost: 10,000 (used) Maneuverability: 3D Move: 225; 650 kmh

Body Strength: 2D Source: Rulebook (page 244)

T-47 Airspeeder

Craft: Incom T-47 (civilian) **Type:** Airspeeder **Scale:** Speeder

Length: 6.3 meters Skill: Repulsorlift operation: airspeeder Crew: 1 Passengers: 1 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-250 meters Cost: 10,000 (used) Maneuverability: 3D Move: 225; 650 kmh Body Strength: 2D Source: The Star Wars Sourcebook (page 60), d20 Core Rulebook (page 235)

Hot Rod Airspeeder

Craft: Hot Rod Airspeeder Type: Airspeeder Scale: Speeder Length: 6.23 meters Skill: Repulsorlift operation: Hot Rod airspeeder **Crew**: 1 Crew Skill: 5D in all applicable skills Passengers: 1 Cargo Capacity: None **Cover**: 1/2 Altitude Range: Ground level-5,000 meters Cost: 55,000 (new), 22,000 (used) Maneuverability: 3D+2 Move: 250; 720 kmh Body Strength: 2D Source: Coruscant and the Core Worlds (page 18)

Hyperfoil 1000

Craft: Tion Industries, Civil Aeronautics Division Hyperfoil 1000-XTC **Type:** VTOL (Vertical Take Off/Landing) speeder **Scale:** Speeder

Length: 15 meters Skill: Repulsorlift operation Crew: 1 Crew Skill: Varies widely Passengers: 2 Cargo Capacity: 100 kilograms Cover: Full Altitude Range: Ground level-50 meters Cost: 12,500 (new), 7,000 (used) Maneuverability: 2D+2 Move: 105; 300 kmh Body Strength: 2D+1 Source: Galladinium's Fantastic Technology (page 14), Arms and Equipment Guide (page 78)

Koro-2 Airspeeder

Craft: Desler Gizh Outworld Mobility Corp Koro-2 Type: Airspeeder Scale: Speeder Length: 6.61 meters Skill: Repulsorlift operation: Koro-2 **Crew**: 1 Crew Skill: Varies Passengers: 1 Cargo Capacity: 80 kilograms Cover: Full Altitude Range: Up to 25 kilometers Cost: 24,800 (new), 16,400 (used) Maneuverability: 3D Move: 280; 800 kmh Body Strength: 2D+1 Source: d20 Core Rulebook (page 236)

Asteroid Hopper

Craft: Verpine Asteroid Hopper **Type:** Vacuum repulsorcraft **Scale:** Speeder

Length: Skill: Repulsorlift operation Crew: 1 Passengers: 3 Cargo Capacity: 50 kilograms Cover: Full Altitude Range: Asteroid surface-3 kilometers Maneuverability: 3D Move: 105; 300 kmh Body Strength: 3D Source: Strike Force Shantipole (page 19)

SCS-19 Sentinel

Craft: TaggeCo. SCS-19 Sentinel **Type:** Personal security conveyance **Scale:** Speeder

Length: 12 meters Skill: Repulsorlift operation: airspeeder **Crew:** 1 **Passengers:** 2 Cargo Capacity: 50 kilograms Cover: Full Altitude Range: Ground level-20 meters Cost: 50,000 (new); 30,000 (used) Maneuverability: 2D+1 Move: 280; 800 kmh Body Strength: 4D Shields: 1D Weapons: Twin Laser Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 20-100/150/250 Damage: 3D+1 Source: Galladinium's Fantastic Technology (page 17

Caelli-Merced Sandpopper

Craft: Caelli-Merced Sandpopper Airspeeder Type: Airspeeder Scale: Speeder **Length:** 9 meters Skill: Repulsorlift operation: sandpopper **Crew:** 1 Passengers: 3 Cargo Capacity: 400 kilograms Cover: Full Altitude Range: Ground level-5 kilometers Cost: 20,000 (new), 15,000 (used) Maneuverability: 3D+1 Move: 260; 750 kmh Body Strength: 2D+2 Shields: 1D+2 Weapons: Double Laser Cannon (Optional) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-100/300/1.2 Km Damage: 4D Source: The Black Sands of Socorro (page 76)

Flitter Cab

Craft: Hraki Adventure Motors Flitter Type: Personal airspeeder Scale: Speeder Length: 1.5 meters Skill: Repulsorlift operation: airspeeder Crew: 1 (equipped with autopilot) Passengers: 0 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-500 meters Cost: 4,000 (new), 900 (used) Maneuverability: 2D Move: 105; 300 kmh Body Strength: 2D Source: Geonosis and the Outer Rim Worlds (page 146)

Pubtrans Flitter

Craft: Incom PT-97 Pubtrans Flitter **Type:** Public transportation airspeeder **Scale:** Speeder

Length: 7.5 meters Skill: Repulsorlift operation: airspeeder Crew: 1 Crew Skill: Repulsorlift operation 4D+2 Passengers: 2 Cover: Full Altitude Range: Ground level-1,000 meters Cost: 25,000 credits (new), 12,500 credits (used) Maneuverability: 3D+1 Move: 160; 460 kmh Body Strength: 3D Source: Shadows of the Empire Sourcebook (page 116)

Craft: Hyrotii EasyRide Passenger Airspeeder Type: Airspeeder Scale: Speeder Length: 8 meters Skill: Repulsorlift operation: airspeeder Crew: 1 pilot Crew Skill: Repulsorlift operation 5D+2 Passengers: 6 Cargo Capacity: 100 kilograms **Cover**: 1/4 Altitude Range: Ground level-3.4km. **Cost**: 16,000 (new), 8,000 (used) Maneuverability: 2D Move: 67; 191 kmh Body Strength: 2D Source: d20 Core Rulebook (page 235)

Skyship

Craft: Omo Tact Company's Roahks 7m Skyship **Type:** Skyship **Scale:** Walker

Length: 7-15 meters Skill: Repulsorlift operation: skyship Crew: 6, skeleton: 2/+5 Crew Skill: Repulsorlift operation: skyship 2D Passengers: 8 Cargo Capacity: 250 kilograms Cover: Full Cost: 35,000 (new), 15,000 (used) Maneuverability: 1D Move: 105; 300 kmh Body Strength: 1D Source: Galaxy Guide 2 – Yavin and Bespin (pages 61-62)

Type: Surface to starship transport Scale: Speeder Length: 6 meters Skill: Repulsorlift operation: SkyBlind landing sphere **Crew:** 1 Passengers: 7 Cover: Full Cargo Capacity: 5 metric tons; 2 cubic meters Consumables: 1 week Cost: 178,600 (new), 89,300 (used) Move: 225; 650 km/h Maneuverability: 0D Body Strength: 5D Shields: 1D (shields apply only against sensors) Sensors: Passive. 5/OD Scan. 10/1D Search: 15/2D Focus. 1/2D Source: Galaxy Guide 8 - Scouts (page 38)

Nubian Cloudbus

STAR Mad s

> Craft: Nubian B4 Cloudbus Type: Airspeeder transport Scale: Speeder Length: 10.5 meters long Skill: Repulsorlift operation: B4 cloudbus Crew: 2 Crew Skill: 4D in all applicable skills Passengers: 36 Cargo Capacity: 200 kilograms Cover: Full Altitude Range: Ground level-75,000 meters Cost: 88,000 (new), 37,500 (used) Maneuverability: 1D Move: 243; 700 kmh Body Strength: 6D Source: Coruscant and the Core Worlds (page 121)

Air Ambulance

Craft: TGM Transport Airspeeder Type: Medical heavy airspeeder Scale: Speeder Skill: Repulsorlift operation: airspeeder Crew: 2 Passengers: 1 (in cockpit), plus 10 (in rear, designed for 2 patients) Cargo Capacity: 1 metric ton Cover: Full Altitude Range: Ground level-200 meters Maneuverability: 2D Move: 105; 300 kmh Body Strength: 3D+2 Source: The Abduction of Crying Dawn Singer (page 58)

RES-Q Airspeeder

Craft: Ubrikkian RES-Q Airspeeder **Type:** Medical relief airspeeder **Scale:** Speeder

Length: 12 meters Skill: Repulsorlift operation: RES-Q Airspeeder Crew: 1 Passengers: 4, plus 10 patients Cargo Capacity: 2 metric tons Cover: Full Altitude Range: Ground level-750 meters Cost: 27,500 (new) Maneuverability: 1D Move: 225; 650 kmh Body Strength: 2D+1 Shields: 2D Source: Lords of the Expanse – Sector Guide (page 38)

Emergency Firespeeder

Type: Fire suppression ship **Scale:** Walker

Length: 32.3 meters Skill: Repulsorlift operation Crew: 1 Passengers: 0 Cargo Capacity: 300 kilograms Cover: Full

Altitude Range: Ground level-75 kilometers Maneuverability: 1D+2 Move: 350; 1,000 kmh Body Strength: 2D+1 Weapons: 4 Fire Extinguishers Fire Arc: Turret Skill: Missile weapons Fire Control: 2D Range: 5-10/50/100 Damage: Extinguishes fire

Mole Miner

Craft: Slayn & Corpil Plasma-Jet Mole Type: Mole miner Scale: Speeder Length: 6.9 meters **Skill:** Repulsorlift operation: mole miner **Crew:** 2 Crew Skill: Repulsorlift operation: mole miner 3D, starship gunnery: mole miner jets 5D Cargo Capacity: 1,000 kilograms Cover: Full Maneuverability: 1D+1 Move: 75; 26 kmh Body Strength: 3D Weapons: Plasma Jet Fire Arc: Back Crew: 1 (pilot or co-pilot)

Skill: Starship gunnery: mole miner jets Fire Control: 4D Range: 2 meters Damage: 8D (starfighter scale) Source: The Thrawn Trilogy Sourcebook (pages 206/208), Heir to the Empire Sourcebook (page 115)

KE-8 Enforcer Ship

Craft: KE-8 Enforcer Ship **Type:** Kaminoan repulsorlift transport **Scale:** Speeder

Length: 13 meters tall, 4 meters long Skill: Repulsorlift operation **Crew:** 1 Passengers: 1 Cargo Capacity: 2 tons Cover: Full Altitude Range: Ground level-300 meters **Cost:** 80,000 (new) Maneuverability: 2D **Move:** 140; 400 kmh Body Strength: 5D+1 Weapons: **Electroshock Stun Device** Fire Arc: Turret Scale: Character Skill: Powersuit operation Range: 4 meters Damage: 7D stun **Manipulator Arms** Fire Arc: Turret Skill: Powersuit operation Fire Control: 1D Range: 4 meters Damage: 3D Source: Geonosis and the Outer Rim Worlds (page 81)

STAR

AT-PV

Craft: Modified AT-AT (All Terrain Pleasure Vehicle) Type: Pleasure vessel Scale: Walker

Length: 20.6 meters Skill: Repulsorlift operation **Crew:** 5; skeleton: 3/+10 Crew Skill: Vehicle blasters 4D, repulsorlift operation 4D

STORAGE DECK

Passengers: 30 Cargo Capacity: 1 metric ton Cover: Full Altitude Range: Ground level-50 meters Cost: Not for sale Maneuverability: 1D Move: 45; 130 kmh Body Strength: 6D Weapons: 2 Heavy Laser Cannons (fire-linked) Fire Arc: Front Crew: 1 (co-pilot or commander) Skill: Vehicle blasters Fire Control: 2D Range: 50-500/1.5/3 Km Damage: 6D 2 Light Laser Cannons (fire-linked) Fire Arc: Turret Crew: 1 (co-pilot or commander) Skill: Vehicle blasters Fire Control: 1D+1 Range: 25-250/500/1 Km Damage: 2D+1 Source: Operation: Elrood (pages 29-30)

Harvester Plant

STAR NARS

Craft: SoroSuub AQ21 Aqua-Harvester Factory Type: Hovering harvester factory Scale: Walker Length: 110 meters Skill: Repulsorlift operation: AQ21 Crew: 14 (8 operators, 2 engineers, 4 gunners) Crew Skill: Up to 4D in all applicable skills Passengers: 150 Cargo Capacity: 18,000 metric tons Cover: Full Altitude Range: Ground level-20 meters **Cost**: 2 million (new), 1 million (used) Maneuverability: 0D **Move**: 35; 100 kmh Body Strength: 10D Weapons: 4 Defense Blasters (fire separately) Fire Arc: Turret Scale: Speeder Skill: Vehicle blasters Fire Control: 2D Range: 750 meters Damage: 3D

Military Airspeeders

Airhook

Craft: Longspur and Alloi Airhook **Type:** Personal flitter **Scale:** Speeder

Length: 1.9 meters Skill: Repulsorlift operation **Crew:** 1 Cargo Capacity: None **Cover:** 1/4 Altitude Range: Ground level-1 kilometer Cost: 10,000 (new), 3,000 (used) Maneuverability: 2D Move: 105; 300 kmh Body Strength: 1D Weapons: Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 0D Range: 5-10/100/300 Damage: 2D Source: Geonosis and the Outer Rim Worlds (page 22)

STAP

Craft: Baktoid Armor Workshop STAP-1 Type: Single trooper aerial platform Scale: Speeder Length: 1.9 meters Skill: Repulsorlift operation: STAP Crew: 1 Crew Skill: Repulsorlift operation 4D; vehicle blasters 4D Passengers: None Cargo Capacity: None Cover: 1/4

Altitude Range: Ground level-20 meters Cost: Not available for sale Maneuverability: 3D Move: 105; 300 kmh Body Strength: 1D Weapons: 2 Blaster Cannons (fire-linked) *Fire Arc:* Front *Skill:* Vehicle blasters *Fire Control:* 1D *Range:* 50-400/900/3 Km *Damage:* 5D Source: d20 Core Rulebook (page 237), Secrets of Naboo (page 10)

Heavy STAP

Craft: Baktoid Armor Workshop STAP-2 **Type**: Heavy Single trooper aerial platform **Scale**: Speeder **Length**: 1.9 meters

Skill: Repulsorlift operation: STAP Crew: 1 pilot droid Crew Skill: Repulsorlift operation 4D, vehicle blasters 4D Passengers: None Cargo Capacity: None **Cover**: 1/4 Altitude Range: Ground level-12 meters Cost: Not available for sale Maneuverability: 2D Move: 83; 240 kmh Body Strength: 1D+2 Weapons: 2 Blaster Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-400/900/3 Km Damage: 5D Torpedo Launcher (6 torpedoes) Fire Arc: Front Skill: Missile weapons Fire Control: 1D Range: 25-100/300/700 Damage: 6D

Skyraptor

Type: Airspeeder Scale: Starfighter Skill: Repulsorlift operation: airspeeder **Crew:** 1 Cover: Full Altitude Range: Ground level-10 kilometers Maneuverability: 3D Move: 350; 1,000 kmh Body Strength: 1D+2 Weapons: **2** Percussion Cannons Fire Arc: Front Skill: Archaic guns: percussion weapons Fire Control: 1D Range: 2-10/250/1 Km Damage: 3D **4 Air-to-Air Rockets** Fire Arc: Front Skill: Missile weapons: rockets Fire Control: 1D Range: 50-75/300/750 Damage: 6D Source: The DarkStryder Campaign - The Kathol Outback (page 77)

Starport Control Flitter

Craft: Incom T-40 Flitter Type: Flitter Scale: Speeder Skill: Repulsorlift operation: Flitter Crew: 1 Passengers: 1 Cover: Full Altitude Range: Ground level-1,000 meters Maneuverability: 3D Move: 105; 300 kmh Body Strength: 2D Weapons: Double Laser Cannon (fire-linked) *Fire Arc:* Front *Skill:* Vehicle blasters *Fire Control:* 2D *Range:* 50-100/300/600 *Damage:* 4D **Source:** Mission to Lianna (page 55)

PCBU

Craft: Police Cruiser Backup Unit Type: Law enforcement airspeeder Scale: Speeder Length: 5 meters Skill: Repulsorlift operation: PCBU Crew: 1 Droid Crew Skill: 5D in all applicable skills Passengers: None Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-4,000 meters **Cost**: 16,000 (new), 8,000 (used) Maneuverability: 2D+1 Move: 87; 250 kmh Body Strength: 2D Weapons: 2 Swivel Laser Cannons (fire separately) Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 50-300/1/2 Km Damage: 5D Source: Coruscant and the Core Worlds (page 17)

> "Deathhawk" Combat Airspeeder

Craft: Barresin "Deathhawk" Combat Airspeeder **Type:** Modified combat airspeeder **Scale:** Speeder

Length: 12 meters Skill: Repulsorlift operation: airspeeder (unskilled: -2D) Crew: 2 (2 can coordinate) Crew Skill: Repulsorlift operation: airspeeder 4D, vehicle blasters 4D+1 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-250 meters Cost: Not for sale Maneuverability: 2D+2 Move: 350; 1,000 kmh Body Strength: 2D

Weapons: Double Laser Cannon (fire-linked) Fire Arc: Front Crew: 1 (co-pilot) Skill: Vehicle blasters Fire Control: 3D Range: 50-300/800/1.5 Km Damage: 5D+1 Source: Goroth, Slave of the Empire (page 71)

T-16 Skyhopper

Craft: Incom T-16 Skyhopper **Type:** Skyhopper **Scale:** Speeder

Length: 5.2 meters Skill: Repulsorlift operation: skyhopper Crew: 1 Cargo Capacity: 25 kilograms Cover: Full Altitude Range: Ground level-150 km Cost: 7,100 credits (new), 300/day (rental) Maneuverability: 3D Move: 450; 1,300 kmh Body Strength: 2D+1 Weapons: 4 Stun Lasers (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 0D Range: 50-300/800/1.5 Km Damage: 2D (Stun damage only) Source: Galaxy Guide 1 - A New Hope (page 89), Galaxy Guide 7 - Mos Eisley (pages 32-33), Arms and Equipment Guide (page 70), Secrets of Tatooine (page 29)

MT-16

Craft: New Republic "MT-16" **Type:** Combat modified Incom T-16 Skyhopper **Scale:** Speeder

Length: 5.2 meters Skill: Repulsorlift operation: skyhopper Crew: 1 Passengers: 1 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-150 km Maneuverability: 3D+1 Move: 450; 1,300 kmh Body Strength: 2D+1 Weapons: Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-300/800/1.5 Km Damage: 3D Source: Heir to the Empire Sourcebook (page 114)

LMC Security Patrol Airspeeder

Craft: Bespin Motors AirPatrol II **Type:** Airspeeder **Scale:** Speeder

Length: 8 meters Skill: Repulsorlift operation: AirPatrol II **Crew:** 1 Passengers: 2 Cargo Capacity: 20 kilograms Cover: Full Altitude Range: Ground level-250 kilometers **Cost:** 12,000 (new), 8,500 (used) Maneuverability: 3D Move: 470; 1,350 kmh Body Strength: 2D+2 Weapons: Twin Blaster Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-400/900/2 Km Damage: 2D+2 Source: Flashpoint! Brak Sector (page 27)

Troop Transport

Craft: Ubrikkian GPT-117 Troop Transport Type: Troop transport Scale: Speeder Skill: Repulsorlift operation Crew: 1, gunners: 1 Crew Skill: Vehicle blasters 3D+2, repulsorlift operation 4D+2Passengers: 8 (troops) Cover: Full (pilot/ gunner), 1/2 (passengers/cargo) Altitude Range: Ground level-100 meters Maneuverability: 1D+2 Move: 125; 360 kmh Body Strength: 2D+2 Weapons: **Light Blaster Cannon** Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 3-50/100/250 Damage: 3D Source: Operation: Elrood (page 94)

Hurricane 506 Cloud Car

Weapons: Laser Cannon Fire Arc: Front/left/right* * May turn to one facing per round Skill: Vehicle blasters Fire Control: 2D Range: 10-100/200/400 Damage: 4D Source: Han Solo and the Corporate Sector Sourcebook (page 111)

Shark Airspeeder

Craft: Mobquet Shark Airspeeder **Type:** Combat airspeeder **Scale:** Speeder

Length: 5 meters Skill: Repulsorlift operation: airspeeder Crew: 1, gunners: 1 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-300 meters Cost: 62,000 credits (Military) Maneuverability: +1 Move: 350; 1,000 kmh Body Strength: 2D+2 Weapons: Double Laser Cannon (fire-linked Fire Arc: Turret Crew: 1 Skill: Vehicle blasters Fire Control: 1D+2 Range: 50-100/150/200 Damage: 5D+1 Source: Goroth, Slave of the Empire (page 81)

Craft: Bespin Motors Hurricane 506 Cloud Car Type: Twin-Pod Cloud Car Scale: Speeder Skill: Repulsorlift operation: cloud car **Crew:** 1 Passengers: 1 Cargo Capacity: 15 kilograms Cover: Full Altitude Range: 50-100 kilometers **Cost:** 60,000 credits Maneuverability: 2D+2 Move: 520; 1,500 kmh Body Strength: 2D+2 Weapons: Double Blaster Cannon (fire-linked) Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-400/900/3 Km Damage: 3D Source: Galaxy Guide 7 – Mos Eisley (pages 82-83)

Patrol Skimmer

Craft: Authority SX20 Airskimmer Type: Atmospheric patrol vehicle Scale: Airspeeder Length: 4.7 meters Skill: Repulsorlift operation: SX20 airskimmer Crew: 1, gunners: 1 Crew Skill: Vehicle blasters 3D+2, Repulsorlift operation 4D+2 Cargo Capacity: 25 kilograms **Cover:** 1/2 Altitude Range: Ground level-10 kilometers; 11-15 kilometers, -1D maneuverability **Cost:** 24,000 credits Maneuverability: 3D Move: 115; 330 kmh Body Strength: 2D+2

Tracker-4 Military Airspeeder

Craft: Bakur RepulsorCorp. Tracker-4 Military Airspeeder **Type:** Airspeeder **Scale:** Speeder

Length: 7 meters Skill: repulsorlift operation: airspeeder Crew: 1, gunners: 1 Crew Skill: Vehicle blasters 4D, repulsorlift operation 4D Passengers: 2 (troops) Cargo Capacity: 20 kilograms **Cover:** 1/2 or Full (retractable transparisteel blast shield) Altitude Range: Ground level-2 kilometers Cost: 15,000 (new, not for sale to civilians) Maneuverability: 2D Move: 175; 500 kmh Body Strength: 3D Weapons: Dual Laser Cannons (fire-linked) Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 25-100/300/600 Damage: 3D+2 Source: The Truce at Bakura Sourcebook (page 129)

Rebel Snowspeeder

Craft: Rebel Alliance Combat Snowspeeder (customdesigned frame and powerplant) **Type:** Modified combat airspeeder **Scale:** Speeder

Length: 5.5 meters Skill: Repulsorlift operation: airspeeder Crew: 1, gunners: 1 (can coordinate) Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-250 meters Cost: 50,000 (used only; black market only) Maneuverability: 3D Move: 350; 1,000 kmh Body Strength: 3D Weapons: Double Laser Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-300/800/1.5 Km Damage: 4D+2

Power Harpoon

Fire Arc: Rear Crew: 1 (co-pilot) Skill: Missile weapons Fire Control: 2D Range: 25-50/100/200

Damage: 3D (none if tow cable and fusion disk is used) **Source:** Rebel Alliance Sourcebook (page 112), Star Wars Trilogy Sourcebook SE (page 161), Rulebook (page 244), d20 Core Rulebook (page 235)

Craft: zZip Defense Concepts K-222 **Type:** High altitude aero-interceptor **Scale:** Starfighter

Length: 13 meters Skill: Repulsorlift operation: K-222 **Crew:** 1 Crew Skill: Repulsorlift operation 4D+2, vehicle blasters 4D+1 Cover: Full Altitude Range: Ground level-150 kilometers **Cost:** 29,000 (new) Maneuverability: 2D Move: 900; 2,600 kmh Body Strength: 3D Weapons: Double Wingtip Laser Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters *Fire Control:* 1D+2 Range: 50-300/800/1.5 Km Damage: 4D+1 **6** Concussion Missiles Fire Arc: Front Skill: Missile weapons: concussion missiles Fire Control: 2D+2 Range: 50-500/1/2 Km Damage: 7D Source: Han Solo and the Corporate Sector Sourcebook (page 110)

Conjo Fighter

Craft: Aratech Conjo Y41-C2LC Fighter Type: Atmospheric fighter Scale: Speeder Length: 14 meters Skill: Repulsorlift operation: Conjo **Crew:** 1 Crew Skill: Missile weapons 4D+1, vehicle blasters 4D, repulsorlift operation 4D Cargo Capacity: 50 kilograms Cover: Full Altitude Range: Ground level-4 kilometers Cost: 30,000 (new), 15,000 (used) Maneuverability: 3D+1 Move: 280; 800 kmh Body Strength: 3D Weapons: Concussion Missiles (12 carried; fired in pairs) Fire Arc: Front Skill: Missile weapons Fire Control: 1D Range: 50-100/300/700 Damage: 7D 2 Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-300/500/800 Damage: 3D+2 Note: The Conjo Y41-4LC is essentially similar except as noted below. The 4LC does not have concussion missiles: Weapons: 4 Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-500/1/2 Km Damage: 5D+2 Note: The Conjo Y41-T, or "Conjo trainer", is essentially identical to the Y41-C2LC except as noted below. Maneuverability: 3D+2 Move: 225; 650 kmh Body Strength: 2D+2 Weapons: 2 Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-300/500/800 Damage: 3D Concussion Missiles (6 carried; fired in pairs) Fire Arc: Front Skill: Missile weapons Fire Control: 1D Range: 50-100/300/700 Damage: 7D Source: The Truce at Bakura Sourcebook (page 130)

Craft: Exocron Airfleet Skylark Airspeeder Type: Airspeeder Scale: Speeder Skill: Repulsorlift operation: Skylark **Crew:** 1 Cover: Full Altitude Range: Ground level-10 kilometers Maneuverability: 2D+1 Move: 70; 200 kmh Body Strength: 3D+2 Weapons: **Projectile Cannon** Fire Arc: Front Skill: Archaic guns: projectile cannon Fire Control: 1D Range: 6-25/250/20 Km Damage: 3D **2** Percussion Cannons Fire Arc: Front Skill: Archaic guns: percussion weapons Fire Control: 1D Range: 2-10/250/1 Km Damage: 3D Source: The DarkStryder Campaign - The Kathol Outback (page 69)

V-Wing

Craft: Slayn & Korpil V-Wing Airspeeder **Type:** Combat speeder **Scale:** Speeder

Length: 6.3 meters Skill: Repulsorlift operation: V-wing **Crew:** 1 Crew Skill: Repulsorlift operation 5D, vehicle blasters 5D Cargo Capacity: 15 kilograms Cover: Full Altitude Range: Ground level-50 kilometers; 51-100 kilometers, -1D maneuverability **Cost:** 26, 500 credits Maneuverability: 3D Move: 350; 1,000 kmh, scramjet: 485; 1,400 kmh, but add +10 to all difficulties, can only be used for one round per minute. Body Strength: 3D+2 Weapons: Double Blaster Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-400/1/2 km Damage: 5D+1 Source: Dark Empire Sourcebook (pages 121-122), Arms and Equipment Guide (page 70)

Orbitblade-2000

Craft: zZips Motor Concepts Orbitblade-2000 **Type:** Armored aerospace transport Scale: Speeder Length: 4 meters Skill: Repulsorlift operation: airspeeder **Crew:** 1 Crew Skill: Repulsorlift operation 4D Passengers: 2 Cargo Capacity: 200 Kg Cover: Full Altitude Range: Ground level-150 kilometers Cost: 18,500 (new) Maneuverability: 2D Move: 225; 650 kmh (up to 10 kilometers), 365; 1,050 kmh above 10 kilometers Body Strength: 3D+2 Weapons:

Concussion Missile Launcher *Fire Arc:* Front *Scale:* Starfighter *Skill:* Missile weapons: concussion missiles *Fire Control:* 2D+1 *Range:* 50-100/300/700 *Damage:* 6D **Source:** Han Solo and the Corporate Sector Sourcebook (page 110)

Shadow V Combat Airspeeder

Craft: MandalMotors Shadow V Combat Airpspeeder Type: Combat airspeeder Scale: Speeder Length: 6.5 meters Skill: Repulsorlift operation: Shadow V Crew: 1, gunners: 1 Crew Skill: Varies Passengers: 1 Cargo Capacity: 10 kilograms Cover: Full Altitude Range: Ground level-550 meters Cost: 50,000 (new), 25,000 (used) Maneuverability: 2D Move: 280; 800 kmh Body Strength: 4D Weapons: Double Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-300/800/1.5 Km Damage: 4D+2 Source: d20 Core Rulebook (page 235)

Patrol Cloud Car

Craft: Bakur RepulsorCorp. Tinok-F Patrol Cloud Car Type: Cloud car Scale: Speeder Length: 7.3 meters Skill: Repulsorlift operation: cloud car Crew: 1, gunners: 1 Crew Skill: Vehicle blasters 4D, repulsorlift operation 4D Cargo Capacity: 20 kilograms Cover: Full Altitude Range: Ground level-60 kilometers Cost: 40,000 (new), 22,000 (used) Maneuverability: 2D Move: 330; 950 kmh Body Strength: 4D Sensors:

Passive: 100/0D Scan: 200/1D Search: 400/2D Focus: 40/3D Note: All distances are in meters Weapons: Double Blaster Cannon (fire-linked) Fire Arc: Front Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 50-200/600/1.5 Km Damage: 4D+1 Source: The Truce at Bakura Sourcebook (page 128)

Cloud Car

Craft: Bespin Motors Storm IV Type: Twin-pod Cloud Car Scale: Speeder Length: 7 meters Skill: Repulsorlift operation: cloud car Crew: 1; 1 (can combine) Crew Skill: Vehicle blasters 3D+2, repulsorlift operation: cloud car 3D Cargo Capacity: 10 kilograms Cover: Full

Altitude Range: 50-100 kilometers Cost: 75,000 (new), 28,000 (used) Maneuverability: 2D+2 Move: 520; 1,500 kmh Body Strength: 4D Weapons: Double Blaster Cannon (fire-linked) Fire Arc: Front Crew: 1 (co-pilot) Skill: Vehicle blasters Fire Control: 1D Range: 50-400/900/3 Km Damage: 5D Source: Star Wars Trilogy Sourcebook SE (pages 157-158), Galaxy Guide 2 - Yavin and Bespin (page 76), Rulebook (pages 244-245), d20 Core Rulebook (page 237)

Flurry II Cloud Car

Craft: Bespin Motors Flurry II Type: Cloud car Scale: Speeder Length: 6.2 meters Skill: Repulsorlift operation: Flurry II **Crew:** 1 Crew Skill: Repulsorlift operation 5D+2, vehicle blasters 3D Cargo Capacity: 8 kilograms Cover: Full Altitude Range: 4 meters-60 kilometers **Cost:** 14,000 (new) Maneuverability: 3D Move: 260; 750 kmh Body Strength: 4D+2 Weapons: **Blaster Cannon** Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-400/900/3 Km

Damage: 4D+2

Combat Cloud Car

Craft: Ubrikkian Talon I Combat Cloud Car **Type:** Combat cloud car **Scale:** Speeder

Length: 10 meters Skill: Repulsorlift operation: cloud car **Crew:** 1 Crew Skill: Repulsorlift operation 4D+1, vehicle blasters 4D+1 Passengers: 1 Cargo Capacity: 50 kilograms Cover: Full Altitude Range: Ground level-100 kilometers Cost: 80,000 (new) Maneuverability: 3D Move: 520; 1,500 kmh **Body Strength:** 4D+2 Weapons: Double Blaster Cannon (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-400/900/3 Km Damage: 4D+2 Source: The Thrawn Trilogy Sourcebook (page 205), The Last Command Sourcebook (page 128), Arms and Equipment Guide (page 71)

12 Air-to-Air Rockets *Fire Arc:* Front *Skill:* Missile weapons: rockets *Fire Control:* 1D *Range:* 50-75/300/750

Damage: 6D **Source:** The DarkStryder Campaign – The Kathol Outback (page 72)

Mobile Detention Wagon

Craft: TaggeCo. JX40 Jailspeeder **Type:** Detainee transport **Scale:** Speeder

STAR

Length: 14 meters Skill: Repulsorlift operation: JX40 jailspeeder Crew Skill: Missile weapons 4D, repulsorlift operation 4D Passengers: 45 (prisioners), 2 (technicians) Cargo Capacity: 500 kilograms Cover: Full Altitude Range: Ground level-10 meters Cost: Not available to the public Maneuverability: 1D Move: 55; 160 kmh Body Strength: 4D+2 Weapons: **Stun Panels** Fire Arc: Entire surface of vehicle Scale: Character Range: Contact with vehicle Damage: 2D-8D (variable stun or normal damage) **3 Grenade Launchers** Fire Arc: 1 front/left, 1 front/right, 1 turret Scale: Character Skill: Missile weapons Range: 3-75/150/300 Damage: 5D (fragmentation grenades; other grenades can Steam Jets Fire Arc: Entire surface of vehicle Scale: Character Range: 0-2 Damage: 6D Source: Han Solo and the Corporate Sector Sourcebook (page 112)

Riot Control Vehicle

STAR WARS

Craft: TaggeCo. Strikebreaker Type: Riot control/assault vehicle Scale: Walker Length: 14 meters Skill: Repulsorlift operation: Strikebreaker Crew: 2, gunners: 7 Crew Skill: Vehicle blasters 5D+2, Repulsorlift operation 5D Passengers: 40 (troops) Cargo Capacity: 2 metric tons Cover: Full Altitude Range: Ground level-30 meters Maneuverability: 0D Move: 28; 80 kmh Body Strength: 4D+2 Weapons: 4 Medium Laser Cannons (may be fire-linked in groups of two) Fire Arc: 2 left, 2 right Crew: 1 Skill: Vehicle blasters Fire Control: 1D+1 Range: 50-200/1/2 Km Damage: 5D+1 (6D+1 when fire-linked) 2 Heavy Repeating Blasters (may be fire-linked) Fire Arc: Turret Crew: 1 Scale: Speeder Skill: Vehicle blasters Fire Control: 2D Range: 50-100/400/800 Damage: 5D+2 **Grenade Mortar** Fire Arc: Turret Crew: 1 Scale: Character Skill: Missile weapons Range: 3-150/300/450 Damage: 5D for normal grenades; can use other types Stun Barricade Range: Contact only Damage: 6D (walker scale for ramming) or 5D (character scale, stun, but only if stationary; if the vehicle is moving it does 5D stun damage and 6D ramming damage)

Source: Solo and the Corporate Sector Sourcebook (pages 112-113)

Attack Gunship

Craft: Rothana Heavy Engineering LAAT/i Attack Gunship Type: Airspeeder Scale: Speeder Length: 17.4 meters Skill: Repulsorlift operation: LAAT/i Attack Gunship Crew: 6 Crew Skill: All skills typically at 6D Passengers: 30 (troops) Cargo Capacity: 2 tons Cover: Full Altitude Range: Up to 1,000 meters **Cost**: 65,000 (new), 40,000 (used) Maneuverability: 2D+1 Move: 216; 620 kmh Body Strength: 4D Weapons: 2 Mass Driver Missile Launchers (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-250/1/3 Km Damage: 6D 3 Anti-Personnel Laser Cannons (fire separately) Fire Arc: Partial Turret (1 front/right/left, 1 front/right/ rear, 1 front/left/rear) Skill: Vehicle blasters Scale: Character Fire Control: 0D Range: 3-50/200/400 m Damage: 8D 4 Composite Beam Pinpoint Laser Turrets (fire separately) Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 10-75/150/300 m Damage: 4D 2 Rocket Launchers (4 missiles each) Fire Arc: Front Skill: Missile weapons Fire Control: 1D Range: 2 Km Damage: 5D Source: d20 Core Rulebook (pages 236-237)

Republic Assault Gunboat

Craft: Mekuun High-Altitude Entry Transport HAET-221 **Type:** Drop ship assault transport **Scale:** Speeder

Length: 17.2 meters **Skill:** Repulsorlift operation Crew: 1, gunners: 1 Passengers: 12 (troops) Cargo Capacity: 200 kilograms Cover: Full Altitude Range: Ground level-500 kilometers Maneuverability: 2D Move: 295; 850 kmh Body Strength: 4D Shields: 1D Weapons: **Repeating Blaster** Fire Arc: Turret Scale: Character Crew: 1 Skill: Vehicle blasters Fire Control: 2D+2 Range: 3-75/200/500 Damage: 7D Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D+1 Range: 50-400/1/2 km

Droid Gunship

Craft: Baktoid Fleet Ordnance Heavy Missile Platform (HMP) Type: Ground assault gunship Scale: Walker

Length: 12.3 meters **Skill:** Repulsorlift operation Crew: 4 droid brains (allowing 4 action before multiple action penalties) Crew Skill: Repulsorlift operation 5D, vehicle blasters 5D Altitude Range: Ground level-Suborbital Cost: 60,000 (new), 30,000 (used) Maneuverability: 2D+2 Move: 210; 600 kmh Space: 4 Body Strength: 2D+2 Shields: 1D+2 Weapons: Medium Laser Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 3D

Damage: 4D 2 Twin Laser Cannons Fire Arc: 1 front/left turret, 1 front/right turret Skill: Vehicle blasters Fire Control: 2D Range: 50-200/1/2 Km Damage: 4D 2 Light Laser Cannons (fire-linked) Fire Arc: Front Skill: Vehicle blasters Fire Control: 2D Range: 50-100/800/1.5 Km Damage: 3D 2 Missile Launchers (14 missiles) Fire Arc: Front Skill: Missile weapons Fire Control: 1D Range: 10-100/300/700 m Damage: 5D

Range: 100-300/1.2/2.5 Km

Damage: 5D+1

Armored Speedertruck

STAR Nars

Craft: Ralltiir Securities Armored Speedertruck Type: Repulsor truck Scale: Speeder Length: 7 meters Skill: Repulsorlift operation: armored speedertruck Crew: 2 Crew Skill: 5D in all applicable skills Passengers: 3 Cargo Capacity: 120 tons **Cover**: 3/4 Altitude Range: Ground level-20 meters Cost: 30,000 (new), 22,500 (used) Maneuverability: 1D+1 Move: 70; 200 kmh Body Strength: 6D Weapons: **Defense Blaster** Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 3-50/100/200 Damage: 3D Source: Coruscant and the Core Worlds (page 130)

Guardian Patrol Ship

Craft: Tion Mil/Sci Industries Guardian-class Patrol Ship XL-5 Type: Orbital and upper atmospheric patrol vessel Scale: Speeder Length: 10 meters Skill: Repulsorlift operation: XL-5 Guardian **Crew:** 2 Crew Skill: Repulsorlift operation 4D, vehicle blasters 5D Passengers: 12 (prisoners) Cargo Capacity: 150 metric tons Cover: Full Altitude Range: Ground level-100 kilometers **Cost:** 80,000 credits Maneuverability: 1D Move: 280; 800 kmh Body Strength: 3D Shields: 3D Sensors: Passive: 4Km/1D Scan: 8Km/2D Search: 20Km/3D Focus: 500/4D Weapons: 2 Blaster Cannons (fire-link optional) * All fire-linked stats are listed in (). Fire Arc: 1 left/front, 1 right/front (front) Crew: left/front: pilot, right/front: co-pilot (co-pilot) Skill: Vehicle blasters Fire Control: 1D (1D+2) Range: 50-400/900/3 Km Damage: 4D (5D+1) Source: Dark Empire Sourcebook (page 122)

Airfleet Cruiser Desaclates

Craft: Airfleet Cruiser Desclates Type: Air cruiser Scale: Walker Skill: Repulsorlift operation Cover: Full Altitude Range: Ground level-10 kilometers Maneuverability: 1D Move: 25; 75 kmh Body Strength: 3D Weapons: **10 Projectile Cannons** Fire Arc: 3 front, 4 left, 4 right, 3 back Scale: Capital Crew: 4 Skill: Archaic guns: projectile cannon Fire Control: 1D Range: 6-25/250/20 Km Damage: 3D **18 Percussion Cannons** Fire Arc: 3 front, 6 left, 6 right, 3 back Crew: 1 Skill: Archaic guns: percussion weapons Fire Control: 1D Range: 2-10/250/1 Km Damage: 3D Source: The DarkStryder Campaign - The Kathol Outback (page 72)

Airfleet Rocket Cruiser

Type: Airspeeder Scale: Walker Skill: Repulsorlift operation Cover: Full Altitude Range: Ground level-10 kilometers Maneuverability: 1D Move: 25; 70 kmh Body Strength: 3D Weapons: **6** Projectile Cannons Fire Arc: 1 front, 2 left, 2 right, 1 back Crew: 2 Skill: Archaic guns: projectile cannon Fire Control: 1D Range: 6-25/250/20 Km Damage: 3D **14 Percussion Cannons** Fire Arc: 2 front, 5 left, 5 right, 2 back Scale: Starfighter Crew: 1 Skill: Archaic guns: percussion weapons Fire Control: 1D Range: 2-10/250/1 Km Damage: 3D 24 Air-to-Air Rockets Fire Arc: 5 front, 7 left, 7 right, 5 back Crew: 1 Scale: Starfighter Skill: Missile weapons: rockets Fire Control: 1D Range: 50-75/300/750 Damage: 6D Source: The DarkStryder Campaign - The Kathol Outback (page 77)

Sky-Dreadnaught Maxion

Craft: Exocron Airfleet Battleship **Type:** Airspeeder **Scale:** Walker

Length: 200 meters Skill: Repulsorlift operation: archaic airspeeder (unskilled -2D) Crew: 340; gunners: 120, skeleton: 280/+10

Passengers: 150 (troops) Cargo Capacity: 880 metric tons

Cover: Full Altitude Range: Ground level-10 kilometers Cost: Not available for sale Move: 21; 60 kmh Body Strength: 5D+2 Weapons: 18 Large Bore Projectile Cannons Fire Arc: 3 front, 6 left, 6 right, 3 back Crew: 4

Crew: 4 Skill: Archaic guns: projectile cannon Fire Control: 1D Range: 6-25/250/20 Km Damage: 6D

38 Percussion Repeater Cannons

Fire Arc: 5 front, 14 left, 14 right, 5 back Crew: 1 Skill: Archaic guns: percussion weapons Fire Control: 1D Range: 2-10/250/1 Km Damage: 3D 2 Static Ion Field Discharger Fire Arc: Turret Crew: 5 Scale: Starfighter Skill: Archaic guns: ion field discharger Fire Control: 1D Range: 1 Km (Moderate difficulty) Damage: 3D ion damage Source: The DarkStryder Campaign – The Kathol Outback (page 69)

Gliders

Ewok Glider

STAR

Craft: Ewok Glider Type: Primitive para-glider Scale: Speeder Wingspan: 9 meters Skill: Glider: Ewok glider **Crew**: 1 Crew Skill: Varies, usually around 3D in all appropriate skills Passengers: None Cargo Capacity: 50 kilograms Cover: None Altitude Range: Up to 300 meters Cost: Not available for sale Maneuverability: 1D Move: 17; 48 kmh Body Strength: 1D Weapons: 2 twenty-five kilogram rocks (fire separately) Fire Arc: Down Skill: Thrown weapons Scale: Character Fire Control: 0D Range: 120 meters Damage: 3D, +1 pip per 12 meters of altitude (Max: 6D)

Para-Wing Glider

Craft: Neor-Yatten ShadoWing-4 Para-Wing Glider **Type:** Glider **Scale:** Speeder

Length: 4 meters Skill: Repulsorlift operation Crew: 1 Cover: 1/4 Altitude Range: Ground level-5,000 meters Cost: 15,000 credits (new), 4,000 (used) Maneuverability: 2D Move: 70; 200 kmh Body Strength: +2 Source: Rules of Engagement – The Rebel SpecForce Handbook (page 52), Galaxy Guide 2 - Yavin and Bespin (page 61)

Racing Wing

Craft: Racing Wing Type: Homemade parawing racer Scale: Speeder Length: 5 meters Skill: Repulsorlift operation: racing wing **Crew**: 1 Crew Skill: 6D in all applicable skills Passengers: None Cargo Capacity: None **Cover**: 1/4 Altitude Range: Ground level-250 meters Cost: 4,000 (new), 2,000 (used) Maneuverability: 2D Move: 21; 60 kmh Body Strength: 1D Source: Coruscant and the Core Worlds (page 18)

Craft: Nen-Carvon R-23 Recreational Paraglider **Type:** Recreational paraglider **Scale:** Speeder

Length: 4 meters Skill: Repulsorlift operation: glider Crew: 1 Altitude Range: Ground level-2,000 meters Cost: 300 credits Availability: 2, F Maneuverability: 3D Move: 80; 230 kmh Body Strength: 1D

Source: Rules of Engagement – The Rebel SpecForce Handbook (page 51), Shadows of the Empire Sourcebook (pages 114/116), Arms and Equipment Guide (page 72)

Parawing Glider

Type: Glider Scale: Speeder Skill: Repulsorlift operation Crew: 1 Passengers: 1 Cover: 1/4 Altitude Range: Ground level-1,000 meters Maneuverability: 1D Move: 20; 60 kmh Body Strength: 1D+2 Source: Tapani Sector Instant Adventures (page 47)

Microweight Glider

Craft: Illiseni Aerodyne HobbyCraft Microweight **Type:** Ultra-light repulsor vehicle **Scale:** Speeder

Length: 2.1 meters long, 4 meters wingspan Skill: Repulsorlift operation Crew: 1 Cover: 1/2 Altitude Range: Ground level-300 meters Cost: 500 credits (new), 300 credits (used) Maneuverability: 3D Move: 80; 230 kmh Body Strength: 2D Source: Rules of Engagement – The Rebel SpecForce Handbook (page 53), Galladinium's Fantastic Technology (pages 14), Arms and Equipment Guide (page 72)

Craft: Modified Nen-Carvon R-19 Paraglider **Type:** Combat paraglider **Scale:** Character

Length: 4.5 meters Skill: Repulsorlift operation Crew: 1 Altitude Range: Ground level-5,000 meters Cost: 1,900 credits (black marker only) Availability: 2, X Maneuverability: 3D Move: 90; 260 kmh Body Strength: 2D

Game Notes: Reflec body panels increase *sensors* checks to detect the glider by one difficulty level. Head-up display has night-vision mode (allows sight with no penalty in a 45-degree arc in front of the pilot, up to a range of 50 meters), terrain-following mode (+1D to *sensors* checks to follow terrain), and a directional mode (which shows the glider's current position). A low-level transponder allows the pilot to identify other paragliders using the same frequency (allowing the pilot to remain in visual contact with other team members).

Source: Rules of Engagement – The Rebel SpecForce Handbook (pages 51-52), Gundark's Fantastic Technology (page 67)

Imperial Sky Swooper

Craft: Nen-Carvon Imperial Sky Swooper **Type:** Repulsor/Para-wing glider **Scale:** Speeder

Length: 4 meters Skill: Repulsorlift operation: para-wing glider **Crew:** 1 Cargo Capacity: 2 kilograms **Cover:** 1/4 Altitude Range: Ground level-5,000 meters **Cost:** 400 Maneuverability: 4D Move: 80; 230 kmh Body Strength: 1D Sensors: None, stealth +2D Weapons: Light Blaster Cannon Fire Arc: Front Skill: Vehicle blasters Fire Control: 1D Range: 50-300/500/1 Km Damage: 2D Source: Rules of Engagement - The Rebel SpecForce Handbook (page 105), Cracken's Rebel Field Guide (page 44)

Rotor Vehicles

Craft: V'jar be' Mun Technologies Silver Falcon **Type:** Medium rotorcraft **Scale:** Speeder

Length: 12 meters Skill: Rotor vehicle operation: De' B'Den (unskilled: -3D) Crew: 2 (1 can coordinate), skeleton: 1/+15 Crew Skill: Rotor vehicle operation 3D+1 Passengers: 6 Cargo Capacity: 2 metric tons Cover: Full Altitude Range: Ground level-8,000 meters Cost: 40,000 credits Maneuverability: 1D Move: 175; 500 kmh Body Strength: 1D+2 Source: Goroth, Slave of the Empire (page 82)

Maslovar Copter

Craft: Lorrad Flightworks H-12 Copter **Type:** Small rotorcraft **Scale:** Speeder

Length: 6 meters Skill: Rotor vehicle operation Crew: 1 Passengers: 5 Cargo Capacity: 100 kilograms Cover: 3/4 Altitude Range: Atmosphere Cost: 9,000 (new), 3,500 (used) Maneuverability: 1D Move: 80; 240 kmh Body Strength: 1D+2 Weapons: 4 Blaster Cannons (2 fire-linked pairs) *Fire Arc:* Turret (front, right and left arcs only) Skill: Vehicle blasters Fire Control: 2D Range: 5-20/150/400 Damage: 4D Source: Geonosis and the Outer Rim Worlds (page 37)

Wookiee Ornithopter

Craft: Appazanna Engineering Works Raddaugh *Gnasp* Fluttercraft **Type:** Patrol ornithopter **Scale:** Speeder

Length: 7 meters Skill: Rotor vehicle operation: ornithopter Crew: 1, gunners: 1 Passengers: 0 Cargo Capacity: 20 kilograms **Cover:** 1/4 Altitude Range: Ground level-1,000 meters Maneuverability: 3D Move: 190; 540 kmh Body Strength: 2D Weapons: Laser Cannon Fire Arc: Rear Crew: 1 Skill: Vehicle blasters Fire Control: 1D Range: 10-50/200/500 Damage: 4D

Airships

Gas Prospector's Airbarge

Craft: Home-built Airbarge **Type:** Airbarge **Scale:** Speeder

Length: 15-30 meters Skill: Airship piloting Crew: Varies, often 1 to 5 Passengers: Varies, often 1 to 5 Cargo Capacity: 10 kilograms Cover: 1/4-Full (Varies) Altitude Range: Ground level-100 kilometers Cost: Not available for sale Move: 105; 300 kmh Body Strength: 1D Source: The Jedi Academy Sourcebook (page 136)

Vert'bo Airship

Craft: Vert'bo Airship Type: Air/ground transport Scale: Speeder Length: 22 meters Skill: Dirigible: Vert'bo airship **Crew**: 2 Crew Skill: 7D in all applicable skills Passengers: 40 Cargo Capacity: 1 ton Cover: Full Altitude Range: Ground level-5,000 meters Cost: 50,000 (new), 28,000 (used) Maneuverability: 0D Move: 21; 60 kmh (flying)/10; 30 kmh (ground) Body Strength: 8D Weapons: **Deck-Mounted Blaster Cannon** Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 3-50/150/300 Damage: 5D 2 Swivel Laser Cannons (fire separately) Fire Arc: Turret Skill: Vehicle blasters Fire Control: 2D Range: 3-50/100/200 Damage: 5D Source: Coruscant and the Core Worlds (page 102)

Alphabetical Index

008 Heavy Landspeeder - 30 101-C Medium Military Hover - 15 109-Z Armored Cargo Hover - 14 3-2-XR Repulsorlift Sled - 64 93-B Light Hover - 13 A-1 Deluxe Floater - 18 AAT - 40 Air Ambulance - 88 Air-2 Racing Swoop - 69 AirDomination Sling Racer - 82 Airfleet Cruiser Desaclates - 103 Airfleet Rocket Cruiser - 103 Airhook - 92 Alliance Submarine - 07 Amphibion - 14 Amphibious Speeder - 05 Anakin Skywalker's Podracer - 83 Anaxes Groundcoach - 61 Ando Prime Speeder - 20 Aquadon CAVa 400 - 07 Aquaspeeder - 07 Aquatic Scout Ship - 04 Arakyd Tank Droid - 49 Aratech 74-Z Military Speeder Bike - 66 CR-43 Low-Ride - 70 Armored Landspeeder - 29 Armored Repulsorlift Transport - 35 Armored Speedertruck - 103 Arrow-23 Tramp Shuttle - 33 Arunskin 32 Cargo Skiff - 78 Asteroid Hopper - 86 Asteroid-3 Racer - 68 Astral-8 Luxury Speeder - 24 AT-AP - 57 AT-AT - 59 AT-AT Swimmer - 09 AT-OT - 58 AT-PT - 54 AT-PV - 90 AT-RT - 53 AT-ST - 55 Attack Gunship - 101 AT-TE - 58 AT-XT - 56 BARC Speeder - 66 BBK Escape Sub - 10 Bespin Motors JR-4 - 70 Bloodsniffer Swoop - 72

Boghopper - 22 Boles Roor's Podracer - 83 Bongo - 05 Boss Nass' Custom Bongo - 05 Caelli-Merced Sandpopper - 87 Cargo Container Loader - 80 Cargo Master Speeder Truck - 26 Cargo Skiff - 77 Cargohopper 102 - 79 Catering SpeederVan - 26 Chariot Command Speeder - 35 Clone Turbo Tank - 51 Cloud Car - 99 Cloudskiff - 79 Combat Cloud Car - 99 Combat Paraglider - 107 Commandeered Airspeeder - 84 Compact Assault Vehicle - 47 Conjo Fighter - 97 Converted Cargo Skiff - 80 Converted Swoop - 70 Corsair Raider - 100 Coruscant Air Taxi - 87 Crestrunner - 09 Cyropac-77 Waveskimmer - 12 Dark Rider XR-10 Shadowhawk - 67 "Deathhawk" Combat Airspeeder - 93 Hutt Floater - 78 De' B'Den Silver Falcon Rotorcraft - 108 Decommissioned Military Sub - 05 Dominator - 32 Drogue - 79 Droid Gunship - 102 Eclipse Sail Barge - 74 Emergency Firespeeder - 88 Escort Speeder - 30 Espo Hovervan - 17 Espo Walker 101 - 55 Espo Walker 91 - 54 Ewok Glider - 105 Explorer - 08 FireHawke Heavy Repulsortank - 37 Flare-S - 70 Flash Speeder - 29 Fleetwing Landspeeder - 19 Flitknot Speeder - 63 Flitter Cab - 87

Floating Eatery Barge - 76 Floating Fortress - 40 Flurry II Cloud Car - 99 Gados Floatboat - 11 Gas Prospector's Airbarge - 109 Gian Speeder - 30 Gladiator Walker - 53 Grav-Ball Sport Lifter - 82 Gravsled - 18 Guardian Patrol Ship - 103 Gungan Battle Wagon - 61 Gungan Energy Catapult - 61 Gungan Lifepod - 04 Hailfire Droid - 48 Harvester Droid - 44 Harvester Plant - 91 Harvesting Skiff - 80 Heavy Imperial Repulsortank - 36 Heavy STAP - 92 Heavy Tracker - 38 HL-38 Armored Hovervan - 26 Homing Spider Droid - 56 Hot Rod Airspeeder - 85 Hover Shopper - 13 Hoverscout - 16 Hoverskiff - 77 Hurricane 506 Cloud Car - 95 Hydromancer - 11 Hyperfoil 1000 - 86 Iego Ramshackle - 82 Ikas-Adno Nightfalcon - 65 Ikas-Adno Raptor - 64 Ikas-Adno Starhawk - 64 Ikas-Adno XP-2000 - 67 Imperial Heavy Repulsortank - 37 Imperial Mobile Base - 41 Imperial Patrol Landspeeder - 34 Imperial Sky Swooper - 107 Imperial Troop Transport - 32 Imperial Troop Transport - 47 Imperial Waveskimmer - 06 Incom MVR-3 - 67 Intimidator - 32 Jadai Q-6100 - 44 Jawa Sandcrawler - 45 Jedi Speeder Bike - 63

STAR

JG-8 Luxury Speeder - 23 Juggernaut - 50 JX-09 Prisoner Transport - 28 K'Raith "Windstorm" - 13 K-222 - 96 KE-8 Enforcer Ship - 89 Kishh'tih Airspeeder - 84 Knights' Swoop - 72 Koro-2 Airspeeder - 86 Kuat Vehicles Swoop - 69 Land Carrier - 24 Landing Sphere - 88 Laser Skiff - 81 Leviathan Submersible Carrier - 09 Light Imperial Repulsortank - 36 Limo - 23 LMC Security Patrol Airspeeder - 94 Maslovar Copter - 108 Medium Imperial Repulsortank - 36 Mekuun Repulsor Scout - 33 Methane Sifter - 14 Microweight Glider - 106 Mineral Extractor - 26 Miniature Sandcrawler - 45 Mining Barge - 76 Mining Laser Platform - 81 Mobile Command Base - 49 Mobile Detention Wagon - 100 Mobquet Corona - 23 Mobquet Deluxe - 23 Mobquet Overracer - 65 Mobquet Wandering Flyer - 85 Mole Miner - 89 Mon Cal Submersible Explorer - 04 Mon Calamari Submersible - 08 Mon Calamari Utility Sub - 06 Monobubble Racing Bongo - 04 Mrlsst Flitter - 84 MT-16 - 94 MT-AT Spider Walker - 56 MTT - 38 Nebulon-O - 68 Nebulon-S Racer - 71 Neimoidian Mechno-Chair - 52 New Republic SRV-1 - 47 Nubian Cloudbus - 88 olumi Mental Hoverpod - 13 Onderonian War Machine - 50 OP-5 Landspeeder - 20 Orbitblade-2000 - 98 Ore Hauler - 26 Paraglider - 106 Para-Wing Glider - 105 Parawing Glider - 106 Patrol Cloud Car - 98 Patrol Scooter - 63 Patrol Skimmer - 95 PCBU - 93 Peregrine Skyspeeder - 84

Personal Walker - 52 Personnel Skiff - 77 Pirate Speeder Bike - 63 PM-38 Passenger Car - 42 PM-7C Cargo Car - 42 Police Starhawk - 64 Pols Anaxes Airspeeder - 85 Pubtrans Flitter - 87 QL-2a Speeder Truck - 26 Rabid Mynock's Swoop - 71 Racing Wing - 105 Ranger-5 - 18 Razalon FC-20 - 63 Razer Swoop - 73 RDD-7 "Rudy" - 73 Rebel Armored Freerunner - 34 Rebel Snowspeeder - 96 Rebel Speeder Truck - 25 Rebel ULAV - 31 Republic Assault Gunboat - 102 Repulsor Cart - 25 Repulsorlift Disk - 82 Repulsorlift Service Platform - 79 Repulsorlift Sled - 30 Repulsorsail Skiff - 11 Resource Recon Speeder - 22 RES-Q Airspeeder - 88 Riot Control Vehicle - 100 Robo-Hack - 22 Sail Barge - 75 SCS-19 Sentinel - 36 SCS-19 Sentinel - 86 Sebulba's Pod Racer - 83 Security Skiff - 80 Sevari Wind Rider - 29 Shadow V Combat Airspeeder - 98 Shark Airspeeder - 95 Siderider Swoop - 72 Skimmersub - 04 Skulls' Swoop - 72 Sky Slicer - 68 Skybird - 68 Sky-Dreadnaught Maxion - 104 SkyFoil Sling Racer - 83 Skylark - 97 Skyraptor - 93 Skyship - 88 SpecForce Freerunner APC - 34 Speeder Command Vehicle - 28 Speeder Raft - 04 Speeder Truck - 25 SPHA-T - 57 STAP - 92 Star Slinger Prototype - 72 Starport Control Flitter - 93 Stinger - 32 Storm Cannon - 47 Storm Skimmer Patrol Sled - 28 SuperHaul Skiff - 78

Swamp Speeder - 31 Swift 3 Repulsorlift Sled - 65 T-16 Skyhopper - 94 T-47 Airspeeder - 85 T-47I Airspeeder - 85 TaggeCo Air-2 Heavy Swoop - 69 Tank Droid - 48 Teklos Battle Vehicle - 39 "The Loop" Unirail - 42 TIE Boat - 11 TIE Crawler (Century Tank) - 46 Tracker-4 Military Airspeeder - 96 Trade Federation Gunboat - 12 Trade Federation Troop Carrier - 28 Transpeeder - 30 Transport Skiff - 78 Transport Sled - 25 Trawler Escape Submersible - 05 Troop Transport - 94 Twilight Sail Barge - 74 TX-130 Fighter Tank - 39 Ubrikian Skybird - 69 Ubrikkian 9000 Z001 - 19 Ubrikkian 9000 Z004 - 19 Ubrikkian Floater-935 - 80 Ubrikkian Limousine - 23 Ubrikkian Yacht - 12 Ubrikkian Zisparanza - 24 Urban Assault Speeder - 28 Uukablis Light Swoop - 71 V-35 Courier - 20 Vert'bo Airship - 109 V-Fin Submersible Icebreaker - 08 Vohai Unirail - 42 Void-Spider TX-3 - 18 Void-Spider TX-3 Air Taxi - 18 V-Wing - 98 Walking Throne - 52 Waveskimmer - 15 Waveskimmer Prototype - 15 Wheel Bike - 46 Wheelbike - 46 WLZ-101 Groundcoach - 24 Wookiee Flying Catamaran - 11 Wookiee Ornithopter - 108 X10 Groundcruiser - 33 X-34 Landspeeder - 21 XP-291 Skimmer- 21 XP-32-1 Landspeeder - 20 XP-38 Sport Landspeeder - 20 XP-38A Speeder - 21 Yuuzhan Vong Thrall Herder - 62 Yuuzhan Vong Tsik Vai Flier - 62 Yuuzhan Vong Warkeeper - 62 Zephyr-G - 71

I couldn't find a speeder that I really liked, with an open cockpit and the right speed capabilities.

VEHIGLES STATS INCLUDES:

Here Haller

Million

www.westendgames.com

HIMAN

ISBN 0-7869-2663-5 5 2 6 9 5 5 2 6 9 5 5 2 6 9 5 5 2 6 9 5 5 2 6 9 5 5 2 6 9 5 VE 9 9 780786 9 2 6 6 3 3 U.S. \$26.95 CAN \$37.95 Printed in Brasil WEG12663

© 2001 Lucasfilm Ltd. & # or TM where indicated. All rights reserved. Used under authorization.