Now for pdf:

- The document is ready to print, with formatting issues taken care of.
- Main headings are bookmarked.
- In the Table of Contents, you can click on any heading and it will take you there.

Notes:

- I tried to put the DC & time it takes for each skill application to help the GM.
- I changed some of the names of the skill applications for easy reference and comprehension
- Reorganized actions in combat to alphabetical order
- I separated Climb, Jump, and Swim into their own skills, since not everyone combines them into one "Athletics" skill

Abbreviations:

- +1 CT = Move 1 step up the Condition Track
- -1 persistent CT = Move 1 persistent step down the Condition Track
- LOS = line of sight
- 2-h = 2-handed
- Ref, Fort = Reflex, Fortitude
- Mod = modifier
- AoO = Attack of Opportunity
- SR = Shield Rating
- Sizes: F = Fine, D = Diminutive, T = Tiny, S = Small, M = Medium, L = Large, H = Huge, G = Gargantuan, C = Colossal, CF = Colossal (Frigate), CC = Colossal (Cruiser), CS = Colossal (Station)
- Page references in parenthesis:
 - o No abbrev = Core Rulebook
 - o SotG = Starships of the Galaxy
 - o S&V = Scum & Villiany
 - o CW = Clone Wars Campaign Guide
 - o FU = The Force Unleashed Campaign Guide
 - o LE = Legacy of the Force Campaign Guide
 - o KOTOR = Knights of the Old Republic Campaign
 - o JATM = Jedi Academy Training Manual

Star Wars Saga Combat & Skills Summary v2.1

Updated July 2, 2009

Attack / Defense Modifiers Overview:3
Surprise Round (149)3
Actions In Combat (150)3
Activate an item (swift) (153)3
Aid another (standard) (151)3
Aim (2 consecutive swift actions) (154)3
Attack (standard) (150)4
Area Attacks (155)4
Shooting or Throwing Into a Melee (161)4
Unarmed Attacks (163)4
Weapon Ranges (129)4
Attack an Object (standard) (151)4
Attacks of Opportunity (reaction) (155)5
Charge (standard) (Melee only) (152)5
Climb at half speed (full-round) (63)5
Coup de grace (full-round) (154)5
Disarm (standard) (152)5
Draw or Holster Weapon (move) (153)5
Drop an item (swift) (154)5
Fall prone (swift) (154)5
Feint (standard) (66)5
Fight Defensively (standard) (152)5
Full attack (full-round) (154)5
Grab (standard) (152)5
Grapple (standard) (153)5
Manipulate an Item (move) (153)6
Move & Movement Types (move) (153)6
Move Through Difficult Terrain (move) (153)6
Move Through Occupied/Threatened Squares(move) (161)6
Recover (3 swift actions) (154)6
Run (full-round) (155)6
Second Wind (swift) (154)6
Squeezing (move) (162)6
Stand Up From Prone (move) (153)6
Switch weapon mode (swift) (154)6
Withdraw (move) (153)6
Damage (145)6
Falling Damage (255)6
Critical Hits (145)6
Defenses (145)6
Damage threshold (146)7
0 Hit Points (146)7
Unconscious (147)7
Natural Healing (148)7
Conditions (148)7
Removing Conditions (148)7
Persistent Conditions (149)7
Conditions (149)7
Special Combat Rules (155)7
Concealment (156)
Total Concealment (157)7
Cover (157)7
Improved Cover (158)8

Total Cover (158)	8
Encumbrance & Speed (159)	8
Flanking (melee only) (159)	8
Helpless Opponents (159)	8
Ion Damage (159)	8
Line of Sight (160)	8
Prone Targets (161)	8
Reach (161)	8
Shield Rating (SR) (161)	8
Special Initiative Actions (161)	
Delay (161)	8
Ready (162)	8
Stunning (162)	8
Skills (57)	
Sample Skill DC's	
Average Skill Bonuses	
Opposed Checks (58)	
Rerolling (feat or species trait) (59)	
Favorable & Unfavorable Circumstances (59)	
Cooperation (61)	
Armor Check Penalty (61)	
Acrobatics (can't take 10 or 20) (62)	
Balance (62)	
Catch Item You Disarmed (Trained Only) (S&V 19)	
Cross Difficult Terrain (Trained Only) (63)	
Escape Bonds / Escape Artist (63 / S&V 19)	
Fall Prone / Stand Up From Prone (Trained Only) (63)	
Fight Defensively (63 / 152)	
Long Falls (KOTOR 30)	
Low, High, & Zero Gravity Environments (Trained Only	
(FU 29)	
Nimble Charge (Trained Only) (S&V 19)	
Reduce Falling Damage / Falling Objects Damage (Train	
Only) (63)	
Tumble (Trained Only) (63)	
Climb (can take 10 only) (63)	
Climbing & Combat	
Climbing in Low or High Gravity (KOTOR 30)	.11
Deception (can take 10 only) (64)	
Alternate Story (trained only) (S&V 19)	
Cheat (trained only) (S&V 19)	
Deceptive Appearance: Disguise or Forgery (64)	
Deceptive Information: Bluff (64)	
Create a Diversion to Hide or Hide an Item (64 / FU 29)	
Feign Haywire (Droids Only) (FU 29)	
Feint (cannot take 10) (66)	
Innuendo (trained only) (S&V 19)	
While Piloting a Vehicle (SotG 18)	
Endurance (66)	
Force March (66)	
Hold Breath (66)	
Ignore Hunger (66)	
Ignore Thirst (66)	

Run (66)12	Bribery (FU 31)16
Sleep in Armor (66)12	Haggle (71)16
Swim (66)12	Change Attitude (71)16
Gather Information (can take 10 only) (67)12	Improvised (Nonverbal) Comminucation (FU 31)16
Analyze Data Gathered (Trained Only) (FU 30)12	Intimidate (71)16
Find a Black Market Object (119)13	Pilot (can take 10 only) (71)17
Find a Good Score (trained only) (S&V 19)13	Vehicle Actions Overview:
Identify an Item's Function (S&V 20)13	Avoid Collision (173)
Learn News and Rumors (67)13	Dogfight (171)17
Secret Information (67)13	Engage Enemy (trained only)17
Locate Individual (67)13	Fly Casual (Trained Only) (S&V 20)17
Quick Intel (Trained Only) (S&V 20)13	Increase Vehicle Speed (trained only) (can't take 10) (72) 17
Initiative (can take 10 only) (68)13	Ram (172)
Start Battle (68)	Ride (can take 10 only) (72)17
Avoid Feint (68)	Stealth (can take 10 only) (72)
Jump (can take 10, can take 20 if there's no danger in falling)	Sneak (72)
(68)	Conceal Item on Self (72)
Knowledge (can take 10 only) (68)13	Conceal Large Item (FU 31)
Knowledge (Bureaucracy) (118)14	Create a Diversion to Hide (73)
Getting a Licence	` '
e	Drop (S&V 20)
Knowledge (Tactics) (can take 10 only) (CW 27)14	Pick Pocket (73)
Anticipate Enemy Strategy (Trained Only) (CW 27)14	Sleight of Hand (73)
Battlefield Tactics (Trained Only) (CW 27)14	Snipe (73)
Mechanics (can take 10 or 20) (68)14	Starship Stealth (SotG 18)
Biotech Adaptation (Trained Only, requires tool kit) (LE	Survival (Can take 10; can take 20 if no danger of failure) (73)
31)	
Build Object (Trained Only, requires tool kit) (FU 30)14	Basic Survival (73)
Device: Booby Trap (Trained Only, requires tool kit) (S&V	Create Defensive Position (Trained only) (CW 28)18
20)	Endure Extreme Temperatures (Requires Field Kit) (73). 18
Device: Disable Device (Trained Only, requires security	Extended Survival (Trained only) (FU 31)
kit) (68)	Know Direction (73)
Device: Jury-Rig (Trained Only, cannot take 20) (70)14	Track (Trained only) (73)18
Device or Vehicle: Recharge Shields (Trained Only) (70).14	Swim (can take 10 only) (74)19
Device or Vehicle: Regulate Power (Trained Only) (70)14	Treat Injury (Can take 10 only) (74)19
Device or Vehicle: Repair (Trained Only) (70)14	Biotech: Biotech Repair (Requires a Biotech tool kit) (LE
Droids: Modify Droid (Trained Only, requires tool kit) (70	32)
/ 197)	Biotech: Temporary Mending (LE 32)19
Droids: Repair Droid (Trained Only, requires tool kit) (70)	First Aid (Requires a Medpac) (74)19
	Long-Term Care (74)19
Explosives: Handle Explosives (Trained Only) (69)15	Perform Surgery (Trained Only, Requires a surgery kit)
Explosives: Disarm Explosive (Trained Only, requires	(74)
security kit) (69)15	Revivify (Trained Only, Requires a medical kit) (75) 19
Hot Shot (Trained Only, requires tool kit) (S&V 20)15	Treat Disease (Trained Only, Requires a medical kit) (75)
Improvised Connection (requires tool kit) (LE 32)15	
Refit Antequated Vehicle or Weapon (Trained Only) (LE	Treat Poison (Trained Only, Requires a medical kit) (75) 19
31)15	Treat Radiation (Trained Only, Requires a medical kit) (75)
Perception (can take 10 or 20) (70)15	
Avoid Surprise (70)15	Use Computer (Can take 10 or 20) (75)19
Notice Targets (70)15	Access & Reprogram Electronic Device (LE 32)19
Listen / Eavesdrop (70)15	Access Information (Requires computer attitude of
Search (70)16	indifferent or better) (75)19
Quick Search (Trained Only) (S&V 20)16	Backtrail (Trained Only) (S&V 20)19
Sense Deception (70)	Copy or Reprogram Code Cylinder or Access Card (LE 32)
Sense Influence (71)	
Long-Range Spotter (Trained Only; requires	Cover Tracks (Trained Only) (S&V 20)20
electrobinoculars) (CW 27)16	Disable or Erase Program (Trained only) (Requires
Starship-Scale Perception (SotG 18)	computer attitude of helpful) (76)20
Persuasion (can take 10 only) (71)16	Improve Access (Trained only) (Cannot take 20) (76) 20
	inprove recess (runted only) (Cultiot take 20) (70)20

Is	ssue Routine Command (Requires computer attitude	of
fr	riendly or better) (76)	20
	eprogram Droid (Trained Only, requires tool kit) (76	
	ehicles & Starships: Astrogate (Trained Only) (76 / So	
19	9)	20
	ehicles & Starships: Use Commuications (Sotg 19)	
	ehicles & Starships: Use Sensors (Sotg 19)	
	ne Force (Can take 10 only) (77)	
A	ctivate Force Power (Trained Only)	21
Bı	reath Control (Trained Only) (KOTOR 30 / JATM 10)	2
	orce Trance (Trained Only) (77)	
Pl	lace Other in Force Trance (Trained Only) (CW28 / JA	AΤΜ
10	0)	2
M	Nove Light Object (Trained Only) (77 / CW 28/ JATM	10)
		21
Se	earch Your Feelings (77)	
	ense Force (Trained Only) (77)	
	ense Surroundings (77)	
	elenathy (77)	2

Attack / Defense Modifiers Overview:

Attacker is using:	Attack roll mod:		
Aim	Ignore cover		
Attack a foe with partial	-2 / -5		
concealment / total concealment			
Attack a helpless opponent	+5 (melee)		
Attack a climbing opponent	+2		
Auto-fire	-5		
Burst fire (+2 dice dmg; consumes	-5		
5 shots instead of 10)			
Charge (-2 Ref)	+2		
Disarm	-10 (-15 if 2-h weapon)		
Double attack / Triple attack	-10 / -15		
Duel wield (2 weapons or double	-10		
weapon)			
Extended range: short / medium /	-2 / -5 / -10		
long			
Fight defensively	-5		
Flank (melee only)	+2		
Grab	-5		
Grapple	Same as unarmed attack		
Improvised or untrained weapon	-5		
Is aided by another character	+2		
Is grabbed	-2 (unless using natural		
	or light weapon)		
Is prone	-5 melee		
Ranged attack into a melee	-5		

Defender:	Reflex mod:
Has partial cover	+5
Has improved cover	+10
Used a charge attack	-2
Is prone	+5 vs ranged / -5 vs melee
Is fighting defensively	+2 (+5 if trained in
	Acrobatics)
Is using full defense	+5 (+10 if trained in
	Acrobatics)
Is helpless	DEX of 0 (-5)
Is running	Loses dex bonus
Is flat-footed / surprised	Loses dex bonus
Is balancing	Loses dex bonus (unless
_	trained in Acrobatics)
Is climbing	Loses dex bonus
	(attacker also gets +2
	attack bonus)

Surprise Round (149)

- Occurs only if some are unaware of opponents (Perception check may be required)
- Everyone is flat-footed (lose DEX to Ref) until acts
- Combatants aware of their opponents roll initiative and take 1 single action (move/std/swift, no full-round)
- Combatants who have not yet acted roll initiative and join combat

Actions In Combat (150)

- Move Actions (153)
- Standard Actions (150)
- Swift Actions (153)
- Full-round Actions (154) (Replaces all actions, cannot span multiple rounds)
- Free actions (144) (Can be used even if not your turn; cannot be used if flat-footed)
- Reactions (144) (Can be used even if not your turn)

Activate an item (swift) (153)

• Start vehicle, turn on computer, light a lantern

Aid another (standard) (151)

- Aid another skill/ability check: Make DC10 same skill/ability check to grant +2 bonus to ally. Can't take 10.
- Aid another attack: Attack against Ref 10 to grant ally +2 on next attack vs. that target
- Suppress enemy: Attack against Ref 10 to give opponent -2 on next attack

Aim (2 consecutive swift actions) (154)

• To ignore cover (cannot use with area attack)

Attack (standard) (150)

- Attack w/ 2-h melee, add 2x STR (cannot use with weapons smaller than your size)
- Improvised weapons (chairs, bottles) -5 attack

Area Attacks (155)

- Creatures hit take full damage, missed take half damage
- If your attack roll is less than 10, you automatically miss
- If roll natural 20, auto-hit all in area, but no x2 multiplier.
- **Autofire (156)** targets 2x2sq, -5 attack; consumes 10 shots (if target has cover relative to you, no damage if you miss)
- Autofire-only weapon, you can brace your weapon with 2 swift actions to take -2 penalty when using autofire or burst fire (only heavy weapons, rifles, & pistols w/ extended stock)
- Grenades & explosives, must determine the "burst radius," ie, the corner (crosshairs) of a square (if target has cover relative to burst radius, no damage if attack misses)
- **Splash weapons** damage targets adjacent to target; adjacents take half damage if hit, no damage if miss (if target has cover relative to burst radius, no damage if attack misses)

Shooting or Throwing Into a Melee (161)

• You take -5 attack penalty, unless you have Precise Shot

Unarmed Attacks (163)

- Med character deals 1d4 + Str damage
- Small character deals 1d3 + Str damage

Weapon Ranges (129)

Weapon Type	PB	Short	Med.	Long
Range Penalties:	0	-2	- 5	-10
Heavy	50	100	250	500
Rifle	30	60	150	300
Pistol / Simple	20	40	60	80
Thrown	6	8	10	12

Attack an Object (standard) (151)

- Unattended, immobile = Ref 5 + size mod (C-10, G-5, H-2, L-1, M+0, S+1, T+2, D+5, F+10)
- Unattended, moving = Ref 10 + size mod
- Held / carried / worn = Ref 10 + size mod + Ref of holder (not counting armor bonuses)
- Object reduced to 0 HP is disabled. If damage that reduced object to 0 exceeds threshold, object is destroyed.

OBJECT	Ref	DR	HP	DT	STR
	Mod				(BREAK DC)
Manufactured Objects					DC)
Fine (comlink)	+10	_	1	5	1 (10)
Diminutive (datapad)	+5	_	1	5	1 (10)
Tiny (computer)	+2	_	2	5	1 (10)
Small (storage bin)	+1	2	3	6	4 (12)
Med (desk)	+0	5	5	10	10 (15)
Large (bed)	-1	5	10	20	10 (15)
Huge (conference table)	-2	10	10	35	20 (20)
Gargantuan (small bridge)	-5	10	20	55	40 (30)
Colossal (house)	-10	10	30	85	80 (50)
Tools and Weapons					
Computer console	+1	_	5	10	10 (15)
Wpn, Tiny (hold-out blaster)	+2	5	2	10	10 (15)
Wpn, Small (blaster pistol)	+1	5	5	12	15 (17)
Wpn, Medium (blaster rifle)	+0	5	10	15	20 (20)
Wpn, Large (heavy blaster	-1	10	10	17	25 (25)
rifle)					
Wpn, Huge (E-Web)	-2	10	20	30	30 (30)
Bindings					
Mesh tape	+5	_	1	15	20 (20)
Liquid cable	+5	-	2	19	28 (24)
Syntherope	+5	_	4	20	30 (25)
Chain	+5	10	5	26	32 (26)
Binder cuffs	+5	10	20	25	40 (30)
Locks					
Cheap	+10	_	1	5	1 (10)
Average	+10	2	5	10	10 (15)
Good	+10	5	10	15	20 (20)
High security	+10	10	120	30	50 (35)
Ultrahigh security	+10	20	150	35	60 (40)
Barriers					
Metal bars (2 cm thick)	+5	10	30	25	40 (30)
Permacrete wall (30 cm thick)	-5	10	150	30	50 (35)
Metal wall or hull (15 cm	-5	10	150	35	60 (40)
thick)					
Wooden door (15 cm thick)	-2	5	25	10	10 (15)
Metal door or airlock (5 cm thick)	-2	10	50	30	50 (35)
Blast door (50 cm thick)	-2	10	750	40	70 (45)

Attacks of Opportunity (reaction) (155)

- 1 per round (unless have Combat Reflexes)
- Cannot use if flat-footed, or if target has cover
- Can only make with melee weapons, natural weapons, pistols, carbines, weapons with folded stock, or Martial Arts
- Can avoid with Withdraw or Tumble
- Provoking actions:
 - Making unarmed attack w/o martial arts
 - o Aiming
 - o Loading weapon
 - o Picking up item
 - o Retrieving stored item
 - Moving out of threatened sq
 - o Using skill that distracts you (GM discretion)
- You do not provoke AoO if you make an involuntary move (ex: Bantha Rush, Move Object)

Charge (standard) (Melee only) (152)

- Move your speed (min 2sq) in straight line gives +2 attack, -2 Ref until start of your next turn.
- Can charge through allies; difficult terrain (double movement cost)
- Cannot charge through low objects or enemies (If trained in Acrobatics, DC 25 to charge through low objects & difficult terrain at half speed, DC 35 to charge thru at normal speed. If fail, cannot attack at the end of your move)

Climb at half speed (full-round) (63)

• Climb at full speed with -5 penalty

Coup de grace (full-round) (154)

- Cannot use against vehicles or objects
- Use melee weapon (or ranged weapon if adjacent) against helpless foe
- Auto-critical
- Foe reduced to 0 HP dies / is destroyed

Disarm (standard) (152)

- Make melee attack at -10
- If opponent holds 2-h weapon, attack at -15
- If successful, weapon drops in opponent's space (or you can take weapon if you're unarmed)
- If disarm fails, opponent can make free attack against you (unless you have Improved Disarm feat or are using Ranged Disarm talent)
- If trained in Acrobatics, can make DC 20 check as free action to catch the item after you have disarmed an opponent (must have 1 hand free)

Draw or Holster Weapon (move) (153)

 Draw/holster weapon (if you are proficient in weapon's use, you may draw & activate weapon with 1 move action, ex: lightsaber)

Drop an item (swift) (154)

• In your space or adjacent square

Fall prone (swift) (154)

 if trained in Acrobatics, can fall prone as free action with DC15

Feint (standard) (66)

- Deception check vs target's Initiative check to make target lose dex bonus to Ref for your first attack made in the next round
- -5 penalty to non-humanoids or creatures with INT lower than 3

Fight Defensively (standard) (152)

- -5 attack, +2 Ref for 1 round (if trained in Acrobatics, -5 attack, +5 Ref) NOTE: When using fight defensively as a standard action, you cannot make an attack on your turn (unless you get another standard action)
- Full defense, making no attacks (no AoO's either) grants +5 dodge to Ref (if trained in Acrobatics, then +10 Ref)

Full attack (full-round) (154)

- If making more than 1 attack, penalties accrue and last for all attacks until start of your next turn
- Attack with 2 weapons or both ends of double weapon at –
 10

Grab (standard) (152)

- Can grab max one size larger than self, max 1 target
- Make -5 unarmed attack (no damage)
- Grabbed opponent cannot move and takes -2 attacks unless uses natural or light weapon
- Break grab is standard action and automatically clears one grabber per character level

Grapple (standard) (153)

- Can only grapple with Pin or Trip feat
- Can grapple max one size larger than self, max 1 target
- Make unarmed attack
- If hit, make opposed grapple checks (1d20 + BAB + STR or DEX + size mod C+20, G+15, H+10, L+5, M+0, S-5, T-10, D-15, F-20)
- If succeed, target is grappled
- Can do automatic damage with light weapon OR use feat (see feat description)

Manipulate an Item (move) (153)

- Pick up item
- · Load weapon
- Open door
- · Move heavy object
- Retrieve stored item from closed container (requires 2 move actions)

Move & Movement Types (move) (153)

- Move your speed (diagonal move costs 2 sq)
- Climb at 1/4 speed (or climb at 1/2 speed at -5)
- Ride at mount's speed
- **Stand up from prone** (if trained in Acrobatics, can stand as swift action with DC15)

Move Through Difficult Terrain (move) (153)

- Difficult terrain or low objects costs double (large creatures pay double if any part of their space moves thru difficult terrain)
- If trained in Acrobatics, can make DC 15 to move at normal speed thru difficult terrain

Move Through Occupied/Threatened Squares (move) (161)

- You can attempt to Tumble thru enemy's fighting space or threatened space with Acrobatics DC 15 (trained only); each threatened or occupied square counts as 2sq of movement
- You can move thru ally's squares, unconscious enemies, and enemies that are 3x larger or smaller than you.

Recover (3 swift actions) (154)

- To move +1 CT (can be spread across consecutive rounds)
- Cannot recover if suffering persistent condition)

Run (full-round) (155)

- Move 4x speed in straight line (3x if wearing heavy armor or carrying heavy load)
- Lose DEX to Ref
- Can run for rounds = CON score
- After that, Endurance DC10, +1 per round spent continuing to run
- If fail, -1 persistent condition (remove by resting # of rounds = rounds spent running; can only move speed while resting)

Second Wind (swift) (154)

- Heroic characters only
- If reduced to ½ max HP or less, catch second wind as swift action.
- Heals 1/4 max HP or HP = CON score
- Can use only once per day and once per encounter

Squeezing (move) (162)

- Large or larger creatures can squeeze thru openings or hallways that are at least half as wide as them, provided they end their movement in an area they can normally occupy
- Big droids and vehicles can't squeeze unless they can compress their frames
- Cannot squeeze thru enemies

Stand Up From Prone (move) (153)

 If trained in Acrobatics, can stand up from prone as swift action with DC15

Switch weapon mode (swift) (154)

• Lethal ↔ Stun; Single ↔ Autofire

Withdraw (move) (153)

 Withdraw at half speed, treating 1 square as no-threat (cannot withdraw if you need more than 1 square to exit threatened space)

Damage (145)

- 1-h melee or thrown = weapon + ½ heroic level + STR
- 2-h melee (no weapons smaller than your size) = weapon + ½ heroic level + STRx2
- Ranged = weapon + ½ heroic level

Falling Damage (255)

- Make attack 1d20+20 vs Fort.
- If attack succeeds, subject takes 1d6 damage for every 3m (2sq) fallen, max 20d6 damage
- If attack fails, subject takes half damage
- Falling character lands prone
- If trained in Acrobatics, can reduce falling damage

Critical Hits (145)

- Natural 20 always a critical hit.
- All targets subject to critical hits, even inanimate objects

Defenses (145)

- Ref = 10 + heroic level or armor + DEX + class + natural armor + size mod (C-10, G-5, H-2, L-1, M+0, S+1, T+2, D+5, F+10)
- Fort = 10 + heroic level + CON* + class + equipment
 *Nonliving targets (ex: droids) without CON scores use
 STR instead
- Will = 10 + heroic level + WIS + class
- Damage threshold = Fort + size mod (L+5, H+10, G+20, C+50)

Damage threshold (146)

• If damage taken equals or greater than threshold, -1 CT

O Hit Points (146)

- Move -5 condition and fall unconscious
- If damage that reduced you to 0 HP equals or exceeds damage threshold, character dies or droid / object / vehicle is destroyed (cannot be repaired)
- Can spend a FP to avoid death and fall unconscious or avoid destruction and be disabled

Unconscious (147)

- After 1 min, make DC10 CON check
- If success, +1 CT, gain HP = level, act normally on next turn (starting prone)
- If fail, remain unconscious for 1 hour, condition becomes persistent (can't heal naturally, can't use recover) until surgery or 8 consecutive uninterrupted hours rest
- Make another check every hour to regain consciousness
- If fail by 5 or more or if roll 1 on this check, you die
- If take damage equal to or exceed threshold, you die
- If subjected to coup-de-grace, you die
- If receive healing, +1 CT and act normally on next turn (starting prone)
- For droids: If repaired, +1 CT and act normally on next turn (starting prone)
- For objects, devices, vehicles: If repaired, +1 CT

Natural Healing (148)

- Once per day, with 8 consecutive uninterrupted hours rest regain HP = level and remove debilitating conditions
- If tended by another, regain additional HP = level
- Cannot heal naturally with a persistent condition

Conditions (148)

Removing Conditions (148)

- Use recover action, 3 swift actions, can be spread across consecutive rounds
- Once per day, with 8 consecutive uninterrupted hours rest removes debilitating conditions

Persistent Conditions (149)

- Ex: poison, disease
- Cannot use Recover or heal naturally
- Remove by satisfying requirements stated in its description

Conditions (149)

0	Normal
-1	-1 penalty to all defenses
	-1 penalty on attack rolls, ability checks, and skill checks
-2	-2 penalty to all defenses
	-2 penalty on attack rolls, ability checks, and skill checks
-3	-5 penalty to all defenses
	-5 penalty on attack rolls, ability checks, and skill checks
-4	Move at half speed
	-10 penalty to all defenses
	-10 penalty on attack rolls, ability checks, and skill
	checks
-5	Helpless
	(unconscious or disabled)

Special Combat Rules (155)

Concealment (156)

- -2 attack
- May apply for fog, smoke, poor lighting, tall grass, foliage, etc (multiple sources of concealment do not stack)
- To determine concealment, draw line from a corner of your sq to all corners of target's sq. If any line passes thru sq or border that provides concealment, target has concealment. In melee, target only has concealment if his space is completely within effect.

Total Concealment (157)

- -5 attack; cannot attack opponent, but can attack a sq you think he occupies.
- May apply for total darkness or if blinded
- Notice a target at -10 with Perception

Cover (157)

- +5 cover bonus to Ref
- May apply for trees, low walls, vehicles, characters, droids etc (multiple sources of cover do not stack)
- Area attacks that miss deal no damage
- To determine cover, draw line from a corner of your sq to all corners of target's sq. If any line passes thru sq or barrier that provides cover, target has cover. Target does not have cover if line runs along or touches the edge of a wall or other sq that would provide cover
- Adjacent enemy never has cover.
- Large or larger creatures: Choose any 1 sq it occupies to determine if opponent has cover against its melee attacks. If making melee attack against large creatures, pick any 1 sq it occupies to determine cover
- · Cannot make AoO's against targets with cover

Improved Cover (158)

- +10 cover bonus to Ref
- May apply for peering around a corner or thru an aperture
- Attacking thru an aperture or slit may impose penalties if using inappropriate melee weapon

Total Cover (158)

• Cannot attack opponent with total cover

Encumbrance & Speed (159)

- Wearing medium or heavy armor or heavy load reduces your speed to ³/₄ normal (6→4, 4→3)
- Wearing heavy armor or heavy load, running restricted to 3x speed.
- Flying characters cannot fly with heavy load

Flanking (melee only) (159)

• +2 flanking attack bonus

Helpless Opponents (159)

- Bound, sleeping, unconscious
- A target can be considered helpless if he's adjacent to you, is unaware of you, is not in combat, cannot use his Dex bonus to Ref, and has not taken reasonable precautions (bodyguards, or has his back to a wall)
- Gain +5 melee to attack helpless target (no ranged bonuses)
- Helpless target treats his Dex as if it were 0 (-5 modifier)

Ion Damage (159)

- Subtract ½ ion damage from target's HP
- Droids, vehicles, electronic devices, cybernetically enhanced creatures:
 - o If ion damage reduces target's HP to 0, target is unconscious or disabled
 - If ion damage (before being halved) exceeds DT, target moves -2 CT.

Line of Sight (160)

- Draw a line from any point in your sq to any point in target's sq. If that line doesn't go thru a sq that provides total cover or total concealment, you have LOS.
- A line that nicks a corner or runs along a wall doesn't provide LOS
- Creatures do not block LOS
- Line of effect works like LOS, except that it ignores total concealment

Prone Targets (161)

- Take -5 on melee attacks
- Attacking a prone target grants +5 melee, but -5 ranged

Can give you total cover if behind a low wall (GM's discretion)

Reach (161)

- A fine, diminutive, or tiny creature must move into your sq to attack you (provokes an AoO from you)
- You can make melee attack into your own space, but not a ranged attack

Shield Rating (SR) (161)

- You suffer any remaining damage not absorbed by SR
- If you take damage greater than your SR, your SR is reduced by 5.
- You can add 5 SR to your damaged shield by using 3 swift actions (can be used in consecutive rounds) to make DC 20 Mechanics check (for droids, it's DC 20 Endurance check)

Special Initiative Actions (161)

Delay (161)

- Take no action to act on a later Initiative count. This reduced initiative is your new count
- If multiple delaying characters want to act on the same initiative count, then the character with the higher initiative modifier goes first.

Ready (162)

- You can ready as a standard action.
- Specify the standard, swift, or move action you will take and the circumstances under which you will take it. Then, any time before your next turn, you may take the readied action as a reaction in response to those circumstances (assuming they occur).
- The count on which you took your readied action becomes your new initiative count.

Stunning (162)

- Unless otherwise noted, the stun setting for a blaster or autofire weapon has a max range of 6 sq
- Only creatures can be stunned; droids, vehicles, and objects are immune
- Weapons with stun setting do same dice damage as regular
- Subtract ½ stun damage from target's HP
- If stun damage reduces target's HP to 0, target is unconscious or disabled
- If stun damage (before being halved) exceeds DT, target moves -2 CT.
- A creature thus knocked unconscious doesn't die if it rolls a natural 1 on its CON check or fails the check by 5.
- A weapon can only be on one alternate setting other than its default setting (such as autofire or stun) at a time.

Skills (57)

• If you fail by 5 or more, usually bad consequences

Sample Skill DC's

TASK DIFFICULTY	DC	EXAMPLE	
Very easy	0	Notice a large creature	
Easy	5	Climb a knotted rope	
Medium	10	Gather local news and rumors	
Tough	15	Perform first aid	
Challenging	20	Sabotage an electronic device	
Formidable	25	Escape binder cuffs	
Heroic	30	Jump a 10-meter chasm	
Superheroic	35	Climb an overhanging balcony in the rain	
Nearly impossible	40	Convince a Sith Lord that you are his trusted lieutenant's replacement.	

Average Skill Bonuses

SKILL BONUS	SKILL LEVEL
+0 and lower	Common citizen; no significant training
+1 to +5	Has some natural aptitude or training
+6 to +10	Among the best in the city or on the
	continent
+11 to +15	Among the best on the planet or in the
	system
+16 to +20	Among the best in the sector
+21 to +25	Among the best in the region (Core, Mid-
	Rim, etc.)
+26 and higher	Among the best in the galaxy

Opposed Checks (58)

• If there is a tie, character with higher skill modifier wins. If these are the same, roll again

Rerolling (feat or species trait) (59)

 You must declare you are using this option before effects are resolved

Favorable & Unfavorable Circumstances (59)

- Give the skill user a +2 circumstance bonus to represent circumstances that improve performance, such as having the perfect tool for the job, getting help from another character, or possessing unusually accurate information.
- Give the skill user a -2 circumstance penalty to represent circumstances that hamper performance, such as being forced to use improvised tools or possessing misleading information.

- Reduce the DC by 2 (or assign penalties to an opposed check) to represent circumstances that make the task easier, such as having a friendly audience or performing work that doesn't have to be perfect.
- Increase the DC by 2 (or add bonuses to an opposed check) to represent circumstances that make the task harder, such as having a hostile audience or performing work that must be flawless.

Cooperation (61)

- Each helper makes a skill check DC 10 (can't take 10) to give "leader" of effort +2 bonus.
- · Skill check need not be the same skill
- Number of helpers limited by GM

Armor Check Penalty (61)

• If wearing armor you're not proficient with, you take -2 for light, -5 for med, -10 for heavy

Acrobatics (can't take 10 or 20) (62)

Balance (62)

Narrow Surface	Acrobatics DC
8-15 cm wide	10
4-7 cm wide	15
Less than 4 cm wide	20
Slippery or unstable surface	+5

- Move at half speed
- · Considered flat-footed unless you're trained
- Fail means you fall prone and must check DC 15 to catch ledge or wire
- If take damage while balancing, make Acrobatics check DC = damage to avoid falling

Catch Item You Disarmed (Trained Only) (S&V 19)

 DC 20 as free action to catch the item after you have disarmed an opponent (must have 1 hand free)

Cross Difficult Terrain (Trained Only) (63)

 DC 15 to move at normal speed thru difficult terrain (instead of half speed)

Escape Bonds / Escape Artist (63 / S&V 19)

Situation	Acrobatics DC	Time
Escape ropes	1d20 + oppo-	1 min
	nent's Dex + 10	
Escape net	15	Full-round
Escape binder	25	1 min
cuffs		
Escape from	Grappler's	Full-round
grapple	grapple check	
Wriggle thru tight	20	Move
space		
Reduce time	+10	$1 \text{ min} \rightarrow 5 \text{ rounds}$
(trained only)		Full-round \rightarrow Standard
		Standard \rightarrow Move

Fall Prone / Stand Up From Prone (Trained Only) (63)

- DC 15 fall prone as free action instead of swift
- DC 15 to stand up from prone as swift instead of move

Fight Defensively (63 / 152)

 If trained in Acrobatics, gain +5 dodge bonus to Ref when fighting defensively (instead of +2)

Long Falls (KOTOR 30)

- DC 20 to land on a target near a square you would normally land in. You can adjust your target by 1sq for every 60m fallen.
- Favorable or unfavorable circumstance adjustments may apply (ex: amount of wind; baggy clothing)

Low, High, & Zero Gravity Environments (Trained Only) (FU 29)

- DC 20 to negate the -2 attack roll penalties in low & high gravity environments.
- DC 20, swift action to lessen the attack & skill penalties from zero gravity from -5 to -2

Nimble Charge (Trained Only) (S&V 19)

- DC 25 to charge through low objects & difficult terrain at half speed
- DC 35 to charge thru difficult terrain at normal speed
- If fail, cannot attack at the end of your move

Reduce Falling Damage / Falling Objects Damage (Trained Only) (63)

- DC 15 treat fall as if it was 3m (2sq) shorter when determining damage
- For every 10 points you beat DC, subtract additional 3m (2sq)
- If you make check and take no damage from fall, you land on your feet
- DC 15 take half damage from falling object

Tumble (Trained Only) (63)

- DC 15, tumble thru threatened square or enemy's fighting space as part of your move without provoking AoO
- Each threatened or occupied square counts as 2sq of movement

Climb (can take 10 only) (63)

EXAMPLE WALL OR SURFACE	DC
Slope too steep to walk up; knotted rope with a wall to	0
brace against.	
Rope with a wall to brace against or a knotted rope, but	5
not both.	
Surface with ledges to hold on to and stand on, such as a	10
very rough wall.	
Surface with adequate handholds and footholds (natural	15
or artificial), such as a very rough natural rock surface or a	
tree; an unknotted rope.	
Uneven surface with some narrow handholds and	20
footholds.	
Rough surface, such as a natural rock wall or a brick wall.	25
Overhang or ceiling with handholds but no footholds.	25
Perfectly smooth, flat, vertical surface cannot be climbed.	_
Climbing inside an air duct or other location where one	-10
can brace against two opposite walls	
Climbing a corner where you can brace against	-5
perpendicular walls	
Surface is slippery	+5
Accelerated climbing to climb at full speed as full-round	+5
or half speed as move action	
For each extreme circumstance (high altitude, weather,	+5
temperature, unusual climbing surfaces). Negate the	
penalty by using specialized climbing gear. (FU 29)	

- With each successful Climb check, you can advance up, down, or across a slope or a wall or other steep incline (or even a ceiling with handholds). A slope is considered to be any incline of less than 60 degrees; a wall is any incline of 60 degrees or steeper.
- You can climb at half your speed as a full-round action. You can climb at ¼ of your speed as a move action.
- A failed Climb check indicates that you make no progress, and a check that fails by 5 or more means that you fall from whatever height you have already attained.
- Catching Yourself When Falling: Climb check (DC = the wall's DC + 20) to do so. A slope is relatively easier to catch yourself on (DC = the slope's DC + 10).
- Making Handholds and Footholds: You can make your own handholds and footholds by pounding pitons into a wall. Doing so takes 1 minute per piton, and one piton is needed per meter. As with any surface with handholds and footholds, a wall with pitons in it has a DC of 15. In the same way, a climber with an ice axe or similar implement can cut handholds or footholds in an ice wall.
- **Special**: Someone using a rope can haul a character upward (or lower the character) by means of sheer strength. Formula is Strength score squared x 0.5. Result is kg you can lift

Climbing & Combat

- While climbing, opponents get a +2 bonus on attack rolls against you and you lose any Dex bonus to Ref
- If you take damage while climbing, make a Climb check against the DC of the slope or wall. Failure means you fall from your current height.

Climbing in Low or High Gravity (KOTOR 30)

- Low-gravity: DC is halved, movement doubled
- High-gravity: DC doubled, movement halved (min. 1sq)

Deception (can take 10 only) (64)

Alternate Story (trained only) (S&V 19)

• To attempt a second Deception check to convey deceptive information or create a deceptive appearance when you fail the first, at -10 penalty

Cheat (trained only) (S&V 19)

- To use your Deception check instead of your Wisdom when gambling.
- When gambling against others, they get to make a Perception check; if it exceeds your Deception check, you're caught
- When gambling against the house, your Deception must beat the local security (DC 15 for common, DC 25 for good, DC 35 or higher for best); if fail, you're caught

Deceptive Appearance: Disguise or Forgery (64)

- · Opposed by target's Perception check
- To rush and create deception in less time, -10 penalty, create in 1 step faster time (minimum of Simple)

Type of disguise or forgery	Time to create disguise or forgery
Simple	1 min
Moderate	10 mins
Difficult	1 hour
Incredible	1 day
Outrageous	2 weeks

Deceptive Information: Bluff (64)

- · Must overcome target's Will of any who understand you
- See table below for time it takes to convey deceptive information & your check modifier
- To rush and convey deceptive information in less time, -10 penalty, create in 1 step faster time (minimum of Simple)
- If creating multiple deceptions, such as forgery and deceptive information, must succeed target's Perception check and Will def with your Deception roll.
- Failure by 10 or less means target was unwilling to go along with it
- Failure by 11+ means target sees thru deception

Deception	Time to Convey	Check Modifier	Description
Simple	1 stndrd action	+5	A simple deception works in the target's favor or matches the target's expectations, and it requires nothing you don't have on hand. Simple deceptions include convincing a junk dealer to buy some stolen droids; disguising yourself as someone nonspecific of similar size, species, and gender; and creating a false ID that will pass casual inspection but not careful scrutiny.
Moderate	Full-rnd action	+0	A moderate deception is believable and doesn't affect the target much one way or the other, and you have most of the props you need. Moderate deceptions include convincing a suspicious guard that you're not a thief; disguising yourself as a member of another species or gender; and creating a false ID good enough to pass visual scrutiny but not electronic screening.
Difficult	1 min or more	-5	A difficult deception is a little hard to believe, puts the target at some kind of risk, or undergoes scrutiny. Examples include convincing a group of thugs that you're willing and able to beat them in a cantina fight, forging starship transponder codes, impersonating an officer well enough to give troops orders, and creating false official documents good enough to pass electronic screening.
Incredible	1 min or more	-10	An incredible deception is hard to believe, presents a sizable risk to the target, or requires passing intense scrutiny, Incredible deceptions include convincing a reputable starship dealer to buy a stolen Imperial shuttle, impersonating someone well enough to convince an old friend, and forging false credits.
Outrageous	1 min or more	-20	An unlikely deception is almost too unlikely to consider or requires material you just don't have. Outrageous deceptions include Impersonating a Jedi (without any Force sensitivity) well enough to fool another Jedi, claiming to be the Emperor in disguise and giving orders to stormtroopers, and forging important documents with no proper tools or examples to work with.

Create a Diversion to Hide or Hide an Item (64 / FU 29)

• Standard action vs all targets' Will to attempt Stealth check while targets are aware of you (to hide an item, see Conceal Item in Stealth)

Feign Haywire (Droids Only) (FU 29)

- Full-round action vs all targets' Will to make targets flatfooted against you.
- If you take any action, targets are no longer flat-footed at the end of your turn.

Feint (cannot take 10) (66)

- Standard action vs target's Initiative check to make target lose dex bonus to Ref for your next attack made before end of your next turn
- -5 penalty to non-humanoids or creatures with INT lower than 3

Innuendo (trained only) (S&V 19)

- To transmit a secret message to another trained in Deception
- DC 10 for simple messages
- DC 15-25 for complex messages
- Any who see and hear message can use Perception to beat the DC and figure it out
- Subject to circumstance penalties (ex: loud noice, dim lighting, distance)

While Piloting a Vehicle (SotG 18)

- To feint or create a diversion to hide while piloting vehicle (feint makes target flat-footed against your first attack only, not those of your gunners)
- Add vehicle's size & Dex modifiers to your Deception check; take a -5 penalty if you're not trained in Pilot

Endurance (66)

Force March (66)

- Each hour of walking after 8 hours, make DC 10 Endurance check (+2 per hour after the first)
- If fail, -1 persistent CT, remove by resting for 8h

Hold Breath (66)

- Can hold breath for # of rounds = CON score.
- After this, make DC 10 Endurance check (+2 per round after the first) to continue holding breath
- If fail, must breathe or -1 CT. If unable to breathe after falling unconscious, you die

Ignore Hunger (66)

• Can go without food for # days = CON modifier (min 1)

- After this, make DC 10 Endurance check (+2 per day after the first)
- If fail, -1 persistent CT, remove by eating

Ignore Thirst (66)

- Can go without water for # hours = 3x CON score
- After this, make DC 10 Endurance check (+2 per day after the first)
- If fail, -1 persistent CT, remove by drinking 1L water (x10 for every size larger than M, div. by 10 every size smaller than M)

Run (66)

- Full round action, move 4x speed (3x if heavy armor or heavy load)
- · Lose Dex bonus to Ref
- Can run for # of rounds = CON score
- After this, make DC 10 Endurance check (+1 per round after the first) to continue running
- If fail, -1 persistent CT, remove by resting for # of rounds = rounds spent running (while resting, can only move your speed)

Sleep in Armor (66)

- DC 10 for light armor, DC 15 for med, DC 20 for heavy
- If fail, -1 persistent CT, remove by sleeping for 8h

Swim (66)

- DC 15 each hour (DC 10 if treading water, ie, staying afloat)
 (+2 per hour after the first)
- If fail, -1 persistent CT, remove by resting for amount of time = time spent swimming (while resting, cannot swim or tread water)

Gather Information (can take 10 only) (67)

- Each check = 1d6 hours time spent
- With Persuasion, can reduce monetary cost to Gather Info by 50% (see Haggle under Persuasion); generally DC 25 for "Indifferent" attitude

Analyze Data Gathered (Trained Only) (FU 30)

- DC 15 to analyze data after using Gather Information to add +10 bonus to original check
- You get +10 competance bonus for complete info, or -5 to -10 penalty for incomplete or unreliable info

Find a Black Market Object (119)

• Must pay item's cost multiplied & wait required time

Restriction	Black Market	Gather	Time
Rating	Cost	Info DC	Required
Licensed	x2	10	1 day
Restricted	x3	15	2 days
Military	x4	20	5 days
Illegal	x5	25	10 days

- Subject to circumstance bonus (ex: if on Smuggler's Moon) or penalty
- You can make a Persuasion check instead of Gather Info to bribe an official
- You can make a Deception check instead of Gather Info to fabricate or steal a false indentity
- If fail by 5 or more, someone notices your poking around and comes to capture, interrogate, or silence you

Find a Good Score (trained only) (S&V 19)

- 1 hour; DC = 10 + character level to find illicit profitable work, gaining +10% more than normal credit payout
- Use job generator **S&V 78**
- Fail by less than 5 means you find work at normal pay rate.
- Fail by 6-10 means you find work at 90% pay rate
- Fail by 11+ means you find no work

Identify an Item's Function (S&V 20)

 DC 20, +1 additional fact / info for every 5 points over the DC

Learn News and Rumors (67)

- DC 10 for major news & popular rumors
- DC 20 & 50cr in bribes for detailed unclassified facts of news story or determining veracity of rumor

Secret Information (67)

- DC 25 and 5000cr bribes for classified info, Ex: classified reports, blueprints
- DC 30 or higher and 50,000cr or more for top secret information. Ex: Death Star blueprints.
- If fail by 5 or more, someone notices your poking around and comes to investigate, arrest, or silence you

Locate Individual (67)

- DC 15 if relatively easy to locate
- DC 25 and 50cr bribes if he's trying to hide his presence/activities

Quick Intel (Trained Only) (S&V 20)

 +10 DC to halve the time required to Gather Information (must declare this use before rolling)

Initiative (can take 10 only) (68)

Start Battle (68)

 When piloting vehicle, must apply vehicle's size modifier to your check

Vehicle Size	Vehicles' Initiative, Pilot, & Ref modifier
Colossal (all types) (ships)	-10
Gargantuan (X-wing)	-5
Huge (AT-ST)	-2
Large (speeder bike)	-1

Avoid Feint (68)

• Oppose opponent's Deception check with your Init check. Must meet or beat his check to avoid feint.

Jump (can take 10, can take 20 if there's no danger in falling) (68)

- Distance covered by long jump or high jump counts against your max movement in a round.
- Long jump DC = distance (in meters) x3. DC is doubled without minimum 4sq running start
- High jump DC = distance (in meters) x12. DC is doubled without minimum 4sq running start. DC halved if using a pole vault
- Jump down DC 15 to treat fall as 3m (2sq) shorter for determining falling damage. For every 10 points by which you beat the DC, you can subtract an additional 3m from the fall.

Knowledge (can take 10 only) (68)

- DC 10 for common knowledge
- DC 15-25 for expert knowledge, trained only.
- *Bureaucracy:* Business procedures, legal systems and regulations, and organizational structures
- *Galactic lore:* Planets, homeworlds, sectors of space, galactic history, and the Force
- *Life sciences:* Biology, botany, genetics, archaeology, xenobiology, medicine, and forensics
- Physical sciences: Astronomy, astrogation. chemistry, mathematics, physics, and engineering
- Social sciences: Sociology, psychology, philosophy, theology, and criminology
- Tactics: Techniques and strategies for disposing and maneuvering forces in combat
- Technology: function and principle of technological devices, as well as knowledge of cutting edge theories and advancements.

Knowledge (Bureaucracy) (118)

Getting a Licence

- Must pay fee required (percentage of object you're trying to get)
- Make check vs DC below (can't take 10 or 20) & wait required time

Restriction	License	Knowledge	Time
Rating	Fee ¹	Bureaucracy DC	Required
Licensed	5%	10	1 day
Restricted	10%	15	2 days
Military	20%	20	5 days
Illegal	50%	25	10 days
4 777 11			7. 7

¹ *The license fee is given as a percentage of the licensed object's base cost.*

Knowledge (Tactics) (can take 10 only) (CW 27)

Anticipate Enemy Strategy (Trained Only) (CW 27)

 DC = target's Will (must be within LOS), move action to anticipate if a target will attack, who it intends to attack, if it will move, or use special strategies

Battlefield Tactics (Trained Only) (CW 27)

• DC 20, 3 swift actions on consecutive rounds to grant extra standard actions to other characters if you are commanding a unit in mass combat (see "Mass Combat" **CW 95**)

Mechanics (can take 10 or 20) (68)

• Characters that are untrained in Mechanics can still aid another

Biotech Adaptation (Trained Only, requires tool kit) (LE 31)

- Graft Technology: DC 25 & 1 hour to treat a biotech device as a non-biotech device of the same type for purposes of Mechanics and Use Computer checks (but does not allow use of the Tech Specialist feat)
- Mechanical Enhancements: DC 25 & 1 hour to connect a
 device to a piece of biotech that has been "grafted" (see
 above). You can now treat a biotech device as though it also
 had the traits of the device you have enhanced it with. You
 can only enhance a biotech device with another device of its
 size or smaller.

Build Object (Trained Only, requires tool kit) (FU 30)

• See FU 30

Device: Booby Trap (Trained Only, requires tool kit) (S&V 20)

- To install booby trap to damage next person who uses item (using your base attack bonus vs Ref)
- See Disable Device table for sabotage DC's
- For every 1d4 damage you want the trap to deal, increase DC +5.

Device: Disable Device (Trained Only, requires security kit) (68)

• Full-round action

Device	DC	Examples
Simple	15	Sabotage mechanical device, jam a blaster, bypass mechanical lock
Tricky	20	Sabotage electronic device, bypass basic electronic lock
Complex	25	Disarm electronic security system, bypass complex electronic or mechanical lock
To leave no trace of tampering	+5	

• If fail by 5 or more, something goes wrong, ex: trap is sprung, device not disabled (but you think it is)

Device: Jury-Rig (Trained Only, cannot take 20) (70)

- DC 25, full-round action to make temporary repairs to disabled mechanical or electronic device to +2 CT and grant 1d8 HP (At the end of scene or encounter, it moves –5 CT and becomes disabled again.)
- +5 bonus with tool kit

Device or Vehicle: Recharge Shields (Trained Only) (70)

 DC 20, 3 swift actions on same or consecutive turns to restore SR 5

Device or Vehicle: Regulate Power (Trained Only) (70)

• DC 20, 3 swift actions to +1 CT

Device or Vehicle: Repair (Trained Only) (70)

- DC 20, 1 hour to repair damaged or disabled object, restoring 1d8 HP & removing persistent conditions
- If you are repairing damaged vehicle while on board, you take penalty on Mechanics = CT penalty of vehicle

[•] If fail, must wait required time before trying again

Droids: Modify Droid (Trained Only, requires tool kit) (70 / 197)

- To attach new equipment to droids
- Encumbrance rules apply when adding new equipment
- To add, remove, or replace droid's system:

System	DC	Time to complete
Locomotion	25 Mechanics	1 day
Processor	20 Use Computer & 20 Mechanics	1 day
Appendage	20 Mechanics	1 hour
Accessory	15 Mechanics	1 hour
Tool, weapon, or instrument mounted on appendage	15 Mechanics (DC 20 to install weapon on 1st,2nd,3rd,5th degree droids	10 mins
Self-modification (locomotion, appendage, or accessory only)	You take -5 penalty; cannot replace or install a processor on yourself	

Droids: Repair Droid (Trained Only, requires tool kit) (70)

- DC 20, 1 hour to repair damaged or disabled droid
- Restores HP = droid's level & removes persistent conditions
- Droid repairing itself takes -5 penalty

Explosives: Handle Explosives (Trained Only) (69)

- DC 10 full-round to set/connect detonator to explosive. Fail means explosive doesn't go off. Fail by 10+ means it goes off during installation
- Make explosive difficult to disarm DC = DC to disarm 5 (must declare this use and set the DC before setting the explosive; minimum DC 10)
- To place explosive to damage vehicle or structure, GM makes check secretly: Result 15 ignores DR, result 25 deals double damage, result 35 deals triple damage. (All other targets within burst radius take normal damage)

Explosives: Disarm Explosive (Trained Only, requires security kit) (69)

- DC 15 unless device was set with higher disarm check
- If fail by 5+, explosive detonates with you adjacent to it

Hot Shot (Trained Only, requires tool kit) (S&V 20)

- To overload an energy weapon to deliver +3 damage
- 1 hour, DC 20 +5 for every size above tiny
- Attack roll of natural 2-5 disables weapon; if natural 1, weapon explodes dealing modified damage to you and half damage to all adjacents

Improvised Connection (requires tool kit) (LE 32)

• DC 20 & 1 hour to connect electronic devices or computers without proper cables, using improvised materials.

Refit Antequated Vehicle or Weapon (Trained Only) (LE 31)

- Refit an antequated vehicle or weapon with modern technology, applying the refitted template to the base vehicle or weapon
- Costs 20% of base value of vehicle or weapon for raw materials

Size of Object	Time to Refit
Medium or smaller	1 day
Large	2 days
Huge	5 days
Gargantuan	10 days
Colossal	20 days
Colossal (Frigate)	60 days
Colossal (Cruiser)	180 days
Colossal (Station)	360 days

• If multiple characters trained in Mechanics work on the refit simultaneously, divide the amount of time taken by number of characters (to a max of 20 characters, minimum of 1 day)

Perception (can take 10 or 20) (70)

Avoid Surprise (70)

 Make check as reaction to avoid surprise at start of battle (see Notice Targets)

Notice Targets (70)

- Reaction if target is within LOS
- Actively looking for hidden enemies is standard action, opposed by target's Stealth check
- If target not sneaking, DC based on size, C=-15, G=-10, H=-5, L=0, M=5, S=10, T=15, D=20, F=25
- Take -5 penalty for every 10sq of distance between you and target.
- Take -5 penalty if target has concealment or cover / -10 penalty if total concealment or total cover
- To notice if target has concealed weapons or objects, opposed by target's Stealth check. If you win check by 5+, you tell what kind of object/weapon is hidden. Gain +10 bonus if physically search target, full-round action; can only be used on willing, pinned, or helpless target

Listen / Eavesdrop (70)

- DC 10 to detect and identify distant and ambient noises
- DC 10 to evesdrop; DC 15 in noisy areas; DC 25 in very loud areas

Search (70)

- Full-round action to examine 1sq area
- DC 15 (or more if well-hidden) to find hidden compartments, secret doors, traps, etc

Quick Search (Trained Only) (S&V 20)

• Take a -10 penalty to search a 5-square area or 5-cubic-meter volume of goods as a full-round action

Sense Deception (70)

• Reaction, opposed by opponent's Deception check

Persuasion (can take 10 only) (71)

• If fail, cannot retry on same target for 24h

Bribery (FU 31)

Risk	DC
Request is within official's regular duties	10
Request is outside official's duties, but within his ability	20
Request is outside official's duties, and not easily concealed	30
Request is personally dangerous to official	+15
Bribery amount is double the going rate	-10
Bribery amount is quadruple the going rate	-15
Bribery amount is ten times the going rate or higher	-20

Sense Influence (71)

 DC 20, full-round action to sense if target under the influence of a mind-affecting effect

Long-Range Spotter (Trained Only; requires electrobinoculars) (CW 27)

- To use Perception (DC 10) to aid another on an attack roll made by an ally or allied vehicle
- Must be able to see target, target must be at least 50sq from you & ally, ally must be able to hear & understand you

Starship-Scale Perception (SotG 18)

• You take -10 penalty for every 1sq of range (rather than 10sq)

Improvised (Nonverbal) Comminication (FU 31)

• DC = [20] – [target's Int modifier] to communicate simple concepts with someone who doesn't understand your language or to communicate nonverbally with another

Haggle (71)

 To add or reduce 50% to sell price or a Gather Information check; check table for DC; target will not pay more for common items that can easily be obtained

Change Attitude (71)

- Your check vs target's Will to improve attitude by 1 step (target must have INT of 2+ and be within LOS)
- -5 if target cannot understand your language

ATTITUDE	THE CREATURE	Your Persuasion check mod to change current attitude	Haggle DC
		to change current attitude	DC
Hostile	Takes risks to harm you, usually attacking on sight	-10	Can't
Unfriendly	Wishes you ill but won't go out if its way to harm you	-5	30
Indifferent	Regard you as neither a threat nor an ally and probably doesn't attack you	-2	25
Friendly	Wishes you well but won't take life-threatening risks on your behalf	+0	20
Helpful	Takes risks to help you		15

Intimidate (71)

- Full-round action vs Will to force 1 creature with INT 1+ to back down, surrender a possession, reveal a piece of info, or flee for a short time.
- You must be visible to target
- Cannot force target to endanger his life or allies' lives
- If fail, cannot retry on same target for 24h
- After success, target becomes 1 step more hostile when you are no longer a threat

SITUATION	MODIFIER
Target is helpless or completely at your mercy	+5
Target is clearly outnumbered or disadvantaged	+0
Target is evenly matched with you	-5
You are clearly outnumbered or disadvantaged	-10
You are helpless or completely at the target's mercy	-15

Pilot (can take 10 only) (71)

• Must apply vehicle size mod to check

11 /	
Vehicle Size	Vehicles' Initiative, Pilot, & Ref modifier
Colossal (all types) (ships)	-10
Gargantuan (X-wing)	-5
Huge (AT-ST)	-2
Large (speeder bike)	-1

Vehicle Actions Overview:

Action	Time
All-out movement	Full round
Attack run	Standard
Attack with a vehicle	Standard
weapon	
Avoid collision	Reaction
Dogfight	Standard
Full stop	Swift
Increase vehicle speed	Swift
Move	Move
Raise/lower shields	Swift
Ram	Full round
Recharge shields	3 swift actions
Reroute power	3 swift actions

Avoid Collision (173)

- DC 15 as a reaction to reduce or negate collision damage
- Cannot avoid if intentionally ramming
- If succeed, all targets involved in collision take half damage.
- If succeed in starship scale, no collision occurs

Dogfight (171)

- Standard action, engage dogfight against <u>adjacent</u> enemy airspeeder or starfighter (starship scale)
- You take -5 penalty, opposed by enemy's Pilot check
- At success, you and target are engaged in dogfight

Engage Enemy (trained only)

• Can make Pilot check in place of Initiative when starting combat

Fly Casual (Trained Only) (S&V 20)

• Use Deception instead of Pilot to give a deceptive appearance

Increase Vehicle Speed (trained only) (can't take 10) (72)

- DC 20 swift action
- If fail, speed doesn't increase, vehicle -1 CT
- If succeed, speed increases by 1sq until start of your next turn. Every 5 points over, speed increases +1sq.

Ram (172)

• Full-round to ram target

Ride (can take 10 only) (72)

• Move action, unless otherwise noted

The vertically different vise free terms		
RIDING TASK	Description	DC
Guide with	To use 2 hands in combat. If fail, can	10
knees	use only 1 hand.	
Stay in saddle	Reaction to avoid falling when mount	10
	bolts or rears unexpectedly or when	
	you take damage.	
Use mount as	Reaction to use mount as cover. You	15
cover	can't attack. If fail, don't get cover	
Soft fall	Reaction to avoid taking 1d6 falling	15
	damage	
Leap	Use lower of mount's Jump skill or	15
	your Ride skill. DC 15 required to stay	
	in saddle.	
Control mount	For animals untrained for battle only.	20
in battle	Move action. If fail, can do nothing	
	else that round	
Fast mount or	Swift. If fail, move action.	20*
dismount		
*Armor check per	alty applies	

Stealth (can take 10 only) (72)

Sneak (72)

• Opposed by Perception check

Circumstance	Your Stealth check mod
Favorable circumstances (room with many	+2
hiding places)	
Unfavorable circumstances (floor littered with debris)	-2
You're moving more than your speed in a round	-5
You're moving more than 2x your speed in a round	-10
You are size:	Your Stealth check mod
-Fine	+20
-Diminutive	+15
-Tiny	+10
-Small	+5
-Med	+0
-Large	-5
-Huge	-10
-Gargantuan	-15
-Colossal	-20

Conceal Item on Self (72)

- Standard action to conceal item or weapon on your person (item must be at least 1 size smaller than you)
- Opposed by opponent's Perception check (opponent gets +10 on his check if physically searching you. This can be done only if you are willing, pinned, or helpless)

Size of item	Your Stealth check mod
1 size smaller than you	-5
2 sizes smaller than you	+0
3 sizes smaller than you	+5
4 sizes smaller than you	+10

• Drawing concealed item is a standard action

Conceal Large Item (FU 31)

- To conceal a large item (same size as you or larger) inside a room or compartment
- Perception check vs your Stealth check to find it; observer gets +10 bonus if he is in same sq or adjacent to item; you may get +5 to +20 bonus for using special hiding compartments

Create a Diversion to Hide (73)

- Must be able to reach a hiding place in a move action
- Make a Deception check as standard action vs all targets'
 Will def to attempt Stealth check while targets are aware of you

Drop (S&V 20)

 To deposit small concealed item (bug a person / poison a drink). Must beat Perception checks to avoid notice

Pick Pocket (73)

- Opposed by [target's Perception check + 5] to take handsized object, standard action
- If fail by 5+, cannot take item and target notices

Sleight of Hand (73)

- Opposed by target(s)'s Perception check, standard action
- To palm hand-sized object or perform minor action without being noticed

Snipe (73)

- Must be at least 2sq away from target
- Must have successfully used Stealth to hide from target
- Make a ranged attack from hiding and then hide again
- Make Stealth check at -10 penalty as move action
- If succeed, remain hidden, if fail, location revealed

Starship Stealth (SotG 18)

- Use as Stealth, vs Use Computer of ship trying to find you
- Add your vehicle's size & Dex modifiers, and take a -5 penalty if you're not trained in Pilot

 Can hide against hull of enemy ship at least 2 sizes larger, provided you make a Deception check to create a diversion to hide

Survival (Can take 10; can take 20 if no danger of failure) (73)

Basic Survival (73)

- DC 15 to survive and be fed in the wild for 24h.
- For every 2 points above check, provides food & water for 1 additional person

Create Defensive Position (Trained only) (CW 28)

- DC 20, 10 mins to prepare an area 20sq x 20sq
- Take no penalty to Perception checks to notice targets while sleeping (instead of -10 penalty)
- All opponents take -5 to Stealth checks made within area
- All allies gain +2 Ref when within area

Endure Extreme Temperatures (Requires Field Kit) (73)

• Once per day, DC 20 to ignore attack rolls of extreme temperatures for the next 24h

Extended Survival (Trained only) (FU 31)

• DC 20 to find shelter/campsite and survive for more than 48h, reducing the DC for Basic Survival by 5 during days spent at campsite

Know Direction (73)

• DC 10 to know which direction is north

Track (Trained only) (73)

SURFACE / CIRCUMSTANCE	DC	
Soft ground (snow, ash, mud)	10	
Firm ground (fields, woods, dusty floors, carpet)	20	
Hard ground (bare rock, concrete, metal deck plates)	30	
Every 3 creatures in the group being tracked	-1	
Every day since the trail was made	+1	
Every hour of rain since the trail was made	+1	
Fresh snow cover since the trail was made	+5	
Poor visibility	+5	
Tracked target hides trail (and moves at half speed)	+5	
Largest creature being tracked:		
-Huge or bigger	-10	
-Large	-5	
-Medium	+0	
-Small	+5	
-Tiny or smaller	+10	

 Make new check every time tracks become difficult to follow or when terrain or circumstances change

Swim (can take 10 only) (74)

SITUATION	DC
Calm water	10
Rough water	15
Stormy water	20

- Can move ¼ speed as move action or half speed as fullround
- If fail check, make no progress
- If fail by 5+, you go underwater and must hold breath (see Hold Breath under Endurance)

Treat Injury (Can take 10 only) (74)

Biotech: Biotech Repair (Requires a Biotech tool kit) (LE 32)

- To perform First Aid, Heal Damage, Revivify, Treat Disease, Treat Poison, and Treat Radiation on a bioengineered creature or biotech object.
- You take -5 penalty if you don't have the Biotech Specialist feat.

Biotech: Temporary Mending (LE 32)

- DC 20 & full-round to heal 1d8 HP & +2 CT to a damaged or disabled biotech object or vehicle
- You gain +5 bonus if you have a biotech tool kit.
- You take -5 penalty if you don't have the Biotech Specialist feat.

First Aid (Requires a Medpac) (74)

- DC 15 full-round, to heal HP = target level, +1 HP for every point over 15. If succeed, cannot retry on same target for 24h
- You take -5 penalty to treat yourself

Long-Term Care (74)

- Tend creature for 8h, it regains additional HP = its level.
- Can tend 1 creature if untrained, 6 creatures if trained

Perform Surgery (Trained Only, Requires a surgery kit) (74)

- DC 20 & 1h to heal HP = [its CON mod (min. 1)] x [its level] and remove all persistent conditions
- If fail, target takes damage = its DT
- DC 20 to install cybernetic prosthesis (must have Cybernetic Surgery feat)
- You take -5 penalty to treat yourself

Revivify (Trained Only, Requires a medical kit) (75)

- DC 25 to revive creature within 1 round of its death
- Using a medpac gives +2 bonus
- Success means target is alive but unconscious

Treat Disease (Trained Only, Requires a medical kit) (75)

- Check disease for DC, requires 8h
- Success cures persistent conditions caused by disease
- Can treat max 6 creatures at a time

Treat Poison (Trained Only, Requires a medical kit) (75)

- Check poison for DC; full-round action
- Success cures persistent conditions caused by disease

Treat Radiation (Trained Only, Requires a medical kit) (75)

- Check radiation type for DC, requires 8h
- Success cures persistent conditions caused by radiation
- Can treat max 6 creatures at a time

Use Computer (Can take 10 or 20) (75)

Access & Reprogram Electronic Device (LE 32)

- To access info from electronic device, must connect it (wired or wireless) to a computer whose attitude is indifferent or better (full-round action)
- See "Information" table below for DC

Access Information (Requires computer attitude of indifferent or better) (75)

• DC 10 to connect to network from remote computer

INFORMATION (example)	DC	TIME REQUIRED
General	15	1 minute (10 rounds)
Specific (date of birth)	20	10 minutes
Private (private comm channel)	25	1 hour
Secret* (credstick code)	30	l day (8 hours)

^{*}Secret information can only be accessed by a "helpful" computer

Backtrail (Trained Only) (S&V 20)

• DC 25 to identify last person to use computer & info they sought. Apply computer attitude modifiers.

Copy or Reprogram Code Cylinder or Access Card (LE 32)

- To reprogram code cylinder or access card to accept new codes, or copy codes to another cylinder.
- Requires 10 minutes and must be physically connected to a computer whose attitude is indifferent or better

Security Level	DC
Administrative (civilian)	20
Encrypted military	30
Encrypted Imperial military	35

Cover Tracks (Trained Only) (S&V 20)

 Increase all Use Computer check DC's +5 to conceal your presence & how you used computer to give -5 penalty to any who try to determine your identity & what you did

Disable or Erase Program (Trained only) (Requires computer attitude of helpful) (76)

• DC 15 and 10 mins

Improve Access (Trained only) (Cannot take 20) (76)

- Vs computer's Will to improve its attitude, see table
- If succeed, you shift computer attitude by 1 step
- If fail by 5+, computer becomes 1 step worse and it notifies administrator of attempted access
- If fail on "hostile" computer (or if computer became hostile), it notifies security of your location. If failed by 5+, you cannot improve its attitude for next 24h

Computer Attitude	The Computer	Your Use Computer check mod to change current attitude
Hostile	Treats you as a hostile intruder and attempts to trace your location and isolate your	-10
	connection.	
Unfriendly	Treats you as an unauthorized user and blocks your access to its programs and	-5
	information.	
Indifferent	Treats you as a guest or visitor and grants you access to non-secret programs and	-2
	information (as long as this does not conflict with previous commands)	
Friendly	Treats you as an authorized user and grants you access to any programs and non-secret	+0
	information (as long as this does not conflict with previous commands). You may add	
	any equipment bonus provided by the computer to your Use Computer checks.	
Helpful	Treats you as if you are its owner or administrator, granting access to all of its programs	
	and information (even if doing so overrides with previous commands). You may add any	
	equipment bonus provided by the computer to your Use Computer checks.	

Issue Routine Command (Requires computer attitude of friendly or better) (76)

- Check not necessary for simple commands (edit, print, etc).
- In case of conflicting commands, computer follows order of user whose has better computer attitude. If tied, make opposed checks.

Reprogram Droid (Trained Only, requires tool kit) (76)

- DC = droid's Will, takes 10 mins
- Reprogram droid to obey new master, copy or erase its memory, change its trained skills

Vehicles & Starships: Astrogate (Trained Only) (76 / Sotg 19)

- DC 10, 1 minute to plot course
- DC 30, 1 hour if no data to work with
- DC +5 to reduce travel time by 1 day; if travel time is 1 day, reduce to half (minimum 1 hour). For every +5 DC you add, reduce again. (Decision to use this must be made before rolling)

Situation	Check Mod
Using nav computer	+5
Without nav computer*	-10
No holonet access	-5
Attempt to make check in 1 full-round	-10

*No penalty if have current data stored in astromech droid or received it from another ship

- Success means arrived at destination in days = 1d6 x ship's hyperdrive multiplier
- If fail, roll again against same DC. If 2nd roll succeeded, you caught the error and can try again.
- If 2nd roll failed, ship -1 persistent CT (until maintenance performed) and takes damage = [5% of total HP] x [every point by which check failed]. Then arrive at destination in double the expected time. If ship is disabled, it drops out of hyperspace in random location.

Vehicles & Starships: Use Communications (Sotg 19)

- DC 5 & swift action to hail a vehicle (DC 0 if other vehicle is using same encryption codes as you). The other vehicle can open comm as reaction.
- DC 5 & move action for both vehicles to open secure communications. The higher check result sets DC to intercept comm
- DC 20 & standard action to incercept comm between 2 vehicles that are taking no precautions; if they are, then DC is set by their Use Computer
- +10 DC if they are using matching encryption codes
- If you fail by 10 or less, you can identify the type of encryption protocols being used.

Vehicles & Starships: Use Sensors (Sotg 19)

- As Perception
- DC 10 identifies vehicle size & if shields are active
- DC 15 reveals exact make of starship & number of weapons (but not weapon type)
- On starship-scale, you take -5 penalty for every 10sq between you & target, and -5 penalty if trying to detect a ship that's powered down
- If a vehicle moves within 30sq, you may make a Use Computer check as reaction, otherwise it's a move action.

Use the Force (Can take 10 only) (77)

Activate Force Power (Trained Only)

Breath Control (Trained Only) (KOTOR 30 / JATM 10)

• DC 15, you can hold your breath for number of rounds = 2x your CON score before needing to make Endurance checks

Force Trance (Trained Only) (77)

- DC 10, full-round action
- Each hour, gain HP = level
- 4 consecutive hours heals you fully
- Can go ten times as long as normal without air, food or water

Place Other in Force Trance (Trained Only) (CW28 / JATM 10)

- DC 15, full-round action, willing, adjacent targets only
- Only force-user can bring adjacent ally out of trance
- See Force Trance

Move Light Object (Trained Only) (77 / CW 28/ JATM 10)

- DC 10, move action to move an object weighing up to 5 kg a distance of 6 squares
- DC 15, stndrd action vs Ref to hurl object, 1d6 damage
- Catch thrown weapon / grenade; DC = opponent's attack roll. Action must be readied before weapon is thrown.
 Success = move object 6sq (after which a grenade explodes)

Search Your Feelings (77)

• DC 15, full-round action to determine whether a particular action will yield favorable or unfavorable results to you in the immediate future (next 10 mins)

Sense Force (Trained Only) (77)

- DC 15, full-round action to sense force-users within 100km. Another Force-user within range can try to conceal her presence by making an opposed UtF check.
- Can also specify that you are attempting to sense <u>only</u> Forceusers with a Dark Side Score of 1 or higher.

- Range 1km to sense location strong in the dark side
- Range 10,000 light years to sense relative, companion, or close friend in mortal danger or great pain
- Automatically sense disturbances in the Force (destruction of an entire populated planet or the distress of a whole order of allies) DC 15, full-round action to determine direction and distance

Sense Surroundings (77)

- DC 15, swift action to ignore the effects of cover and concealment when making Perception checks
- Increase the DC by 5 (except Miraluka) if this ability is used against targets with total cover.

Telepathy (77)

Telepathy Distance	DC
Same planet	15
Same system	20
Same region/quadrant of the galaxy	25
Different region/quadrant of the galaxy	30

- Standard action to exchange emotions or a single thought, such as "Go!", "Help!", or "Danger!"
- The target must have an Intelligence of 2 or higher
- Against an unwilling target, you must make a UtF check against the target's Will or the base skill DC, whichever is higher