

STAR WARS™ KNIGHTS OF THE OLD REPUBLIC™

GALACTIC DATABASE

BioWARE™
CORP

LUCASARTS.

SAFETY WARNING

WARNING: PLEASE READ BEFORE INSTALLING OR USING THE SOFTWARE

PHOTOSENSITIVE SEIZURES

A very small percentage of people may possibly experience a seizure when exposed to certain light patterns, flashing lights or other visual images that appear in computer software games. If you, or anyone in your family, have an epileptic condition, consult your physician before installing or using the software. Even people who have no history of seizures or epilepsy may have an undiagnosed condition that can possibly cause a seizure while viewing a computer software game. Reported seizures may have a variety of symptoms, including lightheadedness, altered vision, eye or face twitching, nausea, headaches, jerking or shaking of arms and legs, disorientation, confusion or any involuntary movement or convulsion.

If you experience any of these symptoms, **IMMEDIATELY STOP PLAYING AND CONSULT A DOCTOR.** Parents or guardians should watch for or ask their children if they are having any of the above symptoms—children and teenagers are reportedly more likely than adults to experience seizures from viewing computer software games.

CONTENTS

GALACTIC DATABASE

PUBLIC ACCESS

AVAILABLE >

VISUAL/VERBAL
COMMANDS ENABLED >

READY FOR INQUIRY >

Introduction.....	2
Installation.....	3
Default Controls.....	4
Keyboard Map.....	6
Main Menu.....	8
Game Screen.....	9
In-Game Menus.....	11
Character Generation.....	20
Rules.....	28
Playing the Game.....	29
Mini Games.....	34
Dialog.....	38
Advancing Levels.....	39
Jedi Classes.....	39
Force Powers.....	40
Equipment.....	45
States.....	48
Appendices.....	52
How to Contact LucasArts.....	66
Credits.....	68
Software License and Limited Warranty.....	72

INTRODUCTION

A LONG TIME AGO IN A GALAXY FAR, FAR AWAY....

Four thousand years before the rise of the Galactic Empire, the Republic verges on collapse. DARTH MALAK, last surviving apprentice of the Dark Lord Revan, has unleashed an invincible Sith armada upon an unsuspecting galaxy.

Crushing all resistance, Malak's war of conquest has left the Jedi Order scattered and vulnerable as countless Knights fall in battle, and many more swear allegiance to the new Sith Master.

In the skies above the Outer Rim world of Taris, a Jedi battle fleet engages the forces of Darth Malak in a desperate effort to halt the Sith's galactic domination....

INSTALLATION

1. Close all running programs, including any virus scanners. Some virus scanners can interfere with the installation of some games. If you are concerned about shutting down your virus scanner, scan the CD first, then turn off the scanner.
2. Insert the **Star Wars®: Knights of the Old Republic®** CD 1 into your CD-ROM drive. Press the Install button on the Autorun program to begin installation. If the Autorun screen does not automatically appear after inserting the **Star Wars: Knights of the Old Republic** CD 1 into your CD-ROM drive then follow these steps:
 - 2a. Double-click on the My Computer icon on the desktop or access My Computer from the Start Menu.
 - 2b. Double-click the CD-ROM icon representing the **Star Wars: Knights of the Old Republic** CD 1.
 - 2c. Double-click on the Setup.exe icon to launch the installer.
3. Follow the onscreen instructions to install the game.
4. After installing the game, you will be offered the choice to view the readme or play the game. The readme is a text file which lists additions and changes to the manual since printing.
5. The installer will prompt you to install DirectX 9.0b if you do not have it installed. If you install DirectX 9.0b, you will have to restart your computer to complete the installation of DirectX.
6. If you have shut down your virus scanner, please restart it.

DEFAULT CONTROLS

CHARACTER AND CAMERA MOVEMENT

Move Forward	W
Move Backward	S
Move Left	Z
Move Right	C
Rotate Camera Left	A
Rotate Camera Right	D
Toggle Free Look	CAPS LOCK
Look About	Hold CTRL or MOUSE 2 Button

INTERACTING WITH THE ENVIRONMENT

Pause	SPACEBAR or PAUSE/BREAK
Cycle Targets to the Left	Q
Cycle Targets to the Right	E
Select Object	MOUSE 1 Button
Default Action on Target	R or MOUSE 1 Button

TARGET ACTION MENU HOT KEYS

Use Leftmost Action	1
Use Center Action	2
Use Rightmost Action	3

ACTION MENU HOT KEYS

Use Current Friendly Force Power	4
Use Current Medical / Repair Item	5
Use Current Miscellaneous Item	6
Use Current Mine	7

QUICK MENU SCREEN ACCESS

Messages and Feedback	J
Map and Party Management	M
Quests	L
Skills / Feats / Force Powers	K
Options	O
Player Record Sheet	P
Party Inventory	I
Equip Character	U

LEADER COMMANDS

Cancel Combat	F
Change Leader	TAB
Solo Mode	V
Stealth Mode	G
Flourish Weapon	X

GAMEPLAY

Show Tool Tips	T
Game Menu	ESC
Quick Save	F4
Quick Load	F5

MINI GAME COMMANDS

Move Up	W
Move Down	S
Move Left	A
Move Right	D
Shift Gears or Fire Turret	SPACEBAR or ENTER or MOUSE 1 Button
Pause Mini Game	PAUSE/BREAK or P

KEYBOARD MAP

NORMAL KEYPRESS

ESC GAME MENU	F1	F2	F3	F4 QUICK SAVE	F5 QUICK LOAD	F6	F7
1 USE LEFT-MOST ACTION	2 USE CENTER ACTION	3 USE RIGHT-MOST ACTION	4 USE CURRENT FRIENDLY FORCE PWR	5 USE CURRENT MEDICAL	6 USE CURRENT MISC	7 USE CURRENT MINE	8
Tab CHANGE LEADER	q CYCLE TARGETS LEFT	w MOVE FORWARD	e CYCLE TARGETS RIGHT	f DEFAULT ACTION ON TARGET	t SHOW TOOL TIPS	g EQUIP CHARACTER	i PARTY INVENTORY
Caps Lock TOGGLE FREE LOOK	a ROTATE CAMERA LEFT	s MOVE BACKWARD	d ROTATE CAMERA RIGHT	f CANCEL COMBAT	g STEALTH MODE	h	j MESSAGES AND FEEDBACK
Shift	x MOVE LEFT	x FLOURISH WEAPON	c MOVE RIGHT	v SOLO MODE	b	n	m MAP & PARTY MANAGEMENT
Ctrl (HOLD) LOOK ABOUT	Windows	Alt	Space PAUSE/ SHIFT GEARS OR FIRE TURRET				

F8 QUICK SAVE	F9	F10	F11	F12	Print	Scroll	Pause PAUSE/ PAUSE MINI GAME
9	0	-	=	Backspace	Insert	Home	Page Up
o	p PLAYER RECORD SHEET PAUSE MINI GAME	[]	\	Delete	End	Page Dn
k SKILLS/ FEATS/ FORCE PWR	l QUESTS	;	'	Return			
			Shift				
Alt	Windows	Click	Ctrl (HOLD) LOOK ABOUT	Left	Down	Right	Up

MOUSE

MOUSE 1 Button SELECT OBJECT DEFAULT ACTION ON TARGET SHIFT GEARS OR FIRE TURRET	MOUSE 2 Button LOOK ABOUT	Num Lock	/	*	-
		7	8	9	+
		4	5	6	
		1	2	3	Enter
		0			SHIFT GEARS OR FIRE TURRET

MAIN MENU

NEW GAME

Starts a new game of *Star Wars: Knights of the Old Republic*.

LOAD GAME

Loads a previously saved game. Click on the appropriate file, then click Load to start from that saved game.

MOVIES

Watch movies seen while playing the game. Click on a movie to view it.

OPTIONS

Adjust sound, controls, and other preferences. See **Options** on page 19.

NOTE: *Star Wars: Knights of the Old Republic* supports Creative's EAX ADVANCED HD Environmental Audio technology to accurately simulate sonic effects such as Multi-Environment™, Environmental Panning™, occlusion, obstruction, and advanced reverberation in real time.

QUIT

Left click on **QUIT** to exit the game and return to the desktop.

GAME SCREEN

1. ACTION MENU

This is how you access your character's items and friendly Force powers. You can activate one of them by clicking on them, or by pressing one of the Action menu hot keys. You can also change the indicated icon by clicking the arrows above and below it.

2. TARGET ACTION MENU

When a door, mine, container, friendly character, or enemy is selected in the world a Target Action menu will appear above the object showing its name and vitality bar if applicable. A blue target box indicates friendly creatures, as well as objects or doors. A red target box indicates a hostile creature. There are two types of menus that can appear over a selected target:

a. *Targeted Hostile:* This is how you access your character's feats, items, and Force powers that are directed against an enemy. You can activate one of them by clicking on them, or by pressing one of the Action menu hot keys. You can also change the indicated icon by clicking the arrows above and below it. Clicking on the enemy without using the menu options will do a default attack.

b. *Targeted Object:* Some objects in the world will have their own context sensitive menus such as mines, doors, containers and friendly characters. The choices on these types of objects are limited to Open, Security or Bash for doors; Disarm or Recover for mines and Start Conversation for friendly characters.

IN-GAME MENUS

Press the hot keys or the menu icons during your adventure to access the various in-game menus. Move the mouse over the icons at the bottom of the screen and left click to go directly to that menu.

3. CHARACTER PORTRAITS

There is one portrait for each member of your current party. The large portrait is the party leader (the one you're currently controlling). To control a different party member, click their portrait. Click the party leader's portrait to go to the equip screen for that character. If your character is ready to level-up, a yellow "L" will flash over the portrait, and clicking on the portrait while they are the party leader will take you to the level-up screen.

4. MINI-MAP

A small map that shows your immediate surroundings and the camera's orientation.

5. MENU BUTTONS

You can use these menu buttons to go straight to particular menu screens.

6. COMBAT QUEUE

When you enter combat, this indicator will display the combat actions you've chosen for that character. Clicking the queue will remove actions from it.

7. MODE BUTTONS

These three buttons allow the player to make changes to specific states in the game world that can be toggled on and off.

- Pause:** This button will pause the game. The game will remain paused until the player presses this button again.
- Solo Mode:** This button allows the currently controlled character to move about in the world without having the party NPCs following. Solo mode will remain active until the character clicks on this button again.
- Stealth Mode:** Allows characters to enter Stealth mode if they have spent points to gain ranks in the skill. Note that activating Stealth mode automatically activates Solo mode as well. The character will remain in Stealth mode until they attack an enemy, turn off Solo mode or turn off Stealth mode.

- 1. Vitality:** The amount of "health" the character has (Current / Maximum).
- 2. Defense Rating:** The character's current defense rating.
- 3. Attack Bonus/Left and Right (Main) Hands:** The attack bonus for each hand.
- 4. Damage/Left and Right (Main) Hands:** The damage caused by the weapon equipped in each hand.
- 5. Available Equipment:** Equipment that can be used in the highlighted slot.
- 6. Armor and Weapons Slots:** Characters can equip various armor, weapons or items in each of these slots. Each slot displays the currently selected armor, weapon or item. Clicking a slot will open a menu where you can select something different to equip.

EQUIPMENT

Any equipment in a character's inventory that will work in a particular slot is displayed on the right-hand side of the screen. To equip an item in a slot, highlight the slot location using the mouse or keyboard, and then left click to confirm. Next, highlight the item and click on it to read the item description. Then click **OK** to equip it.

NOTE: Equipment is restricted to a specific location on a character's body. Also, droids and humanoids have slightly different equipment slots.

Here are the various slot locations on each character:

- A. Utility/Implant
- B. Sensor/Head
- C. Utility/Hands
- D. Special Weapon/Left Arm
- E. Plating/Body

- F. Special Weapon/Right Arm
- G. Left Weapon
- H. Shield/Belt
- I. Right Weapon

PARTY INVENTORY

The Party Inventory screen shows everything your party is carrying that is not currently equipped by a character or otherwise in use. Any character in the party can use items from this Inventory screen, as long as the character is not restricted from using them.

Filtering items: Click on the **FILTER** button (1) to toggle the Inventory list filters so it only lists the quest items, the useable items, the equipable items, the utility items or the new items.

Using Items: There are several ways to use items in the game. Items can be used off of the Action menu on the main game screen, or they can be used on the Inventory screen by selecting them and left clicking. The item will be used when the game is resumed.

Reading Items: To read a description about a certain item, including its use and other statistics, move the cursor over the item to highlight it. Left click on the scroll bars to scroll the text description UP or DOWN.

CHARACTER INFO

1. Character Name
2. Character Class(es) and Current Level
3. Vitality Points: The character's current and maximum vitality points.
4. Force Points: The character's current and maximum number of Force points.
5. Attributes: The current scores for each key attribute.
6. Experience: The character's current experience point (XP) total and the number of experience points needed to achieve the next level.
7. Light and Dark Side Meter: The background color, as well as the character's facial expression and stance, shows where that character sits on the spectrum of good and evil. All of the actions that the character makes throughout the game will have a subtle effect on that character's alignment to the light and dark side of the Force. Those characters who achieve mastery over the dark or light side of the Force will gain special abilities unique to their alignment and class.
8. Character States: During gameplay both harmful and beneficial effects can be applied to your character. Go to page 48 for more information on each States icon.

SCRIPTS

Set up simple commands for party members when they're not under direct control. Left click on the **SCRIPTS** button while viewing a character sheet to assign one of the following actions:

Default Attack: Characters will attack the nearest enemy using their equipped weapon. They will use Feats, Force powers and occasionally medpacs. This is the most balanced combat action.

Grenadier: Characters will use grenades in combat when appropriate. If party members are in danger of being caught within the blast radius, or if there is only one target, a grenade will not be used. Otherwise, the character will follow the Default Attack action.

Jedi Support: Characters will use Force powers until they have no Force points remaining. When all Force points have been depleted, the character will follow the Default Attack action.

ABILITIES

1. **Description Window:** Contains the detailed information for the currently highlighted skill, feat or Force power.
2. **Skill Rank:** The selected character's current rank in that skill.
3. **Bonus:** The applied bonus for that particular skill.
4. **Force Powers Menu:** This is only available to characters in one of the three Jedi classes. The description of the Force power is displayed here.
5. **Feats Menu:** Some feats may require that another feat be obtained as a prerequisite.
6. **Related Attribute:** The key attribute for that skill. Raising this attribute may help the related skill.

MAP/PARTY MANAGEMENT

The Map screen shows your location on the current level. Important locations are marked with map nodes. As you explore more of the area, more of the map will be revealed.

Party Management: From the Map screen, click on **Party Selection** (1) to enter the Party Management screen. Highlight the character and left-click the **ADD** button to add them to the party. Highlight and left click on **DONE** to confirm selections and return to the Map menu.

NOTE: There are only two additional slots for party members. Completing some missions may require certain party members to possess certain skills, so balance the party carefully.

Returning to the Ebon Hawk or Home Base: To instantly return to the Ebon Hawk or a particular home base, click on **Transit** (2).

NOTE: Returning to the *Ebon Hawk* can only be used when the party is in a safe situation. This option cannot be used during combat, and in some areas of the game this option is completely disabled.

QUESTS

Active Quests: This screen shows a quick summary of all of the currently active quests. Use the mouse to highlight each of the active quests and view its current information. Left click on the **TEXT** button (1) to sort the quests by **NAME**, **ORDER RECEIVED**, **PRIORITY** or **PLANET**.

Quest Items: This option displays quest-related items that have been collected. These items are linked directly to plot events and cannot be sold in normal stores.

Completed Quests: When selecting this option, it contains a list of all of the quests that have been completed and general information about each one.

MESSAGES

The Messages screen will keep a log of the most recent critical information for the current area. When entering a new load point, this information is discarded, and will begin again in the new area. Left click on **Show Feedback** to see the current Rules System feedback.

OPTIONS

Highlight and select any of the following options using the mouse or keyboard.

Load Game: Load any previously saved game. Use the mouse to highlight a previously saved game and click to load it.

Save Game: Save a game in progress. Use the mouse to highlight an empty slot or to select a previously saved game and overwrite the existing data.

To delete a previously saved game, highlight the game data and then click the **DELETE** button. Remember, deleting a previously saved game is permanent—be careful when deleting saved games.

Gameplay: Adjust various gameplay options, including the difficulty level.

Feedback: Turn the various onscreen Feedback options on/off.

CHARACTER GENERATION

CHARACTER CLASSES

There are three initial character classes to choose from at the beginning of the game, each with male and female versions.

NOTE: Jedi character classes are not available at character creation, but become available as a character progresses within the game. See **Jedi Classes**, page 39, for more information.

Scoundrel: Scoundrels survive through wit and guile, traits that sometimes place them on the wrong side of the law. Intelligence, Dexterity and Charisma are the trademarks of a scoundrel.

Basic Class Attributes: 6 vitality / level, fast skill progression, slow feat progression.

Scout: Scouts are explorers, trained to understand their surroundings and how to survive in them. Dexterity, Intelligence and Wisdom are the most important abilities of a scout.

Basic Class Attributes: 8 vitality / level, average skill progression, average feat progression.

Soldier: Soldiers are masters of combat in all its forms, believing that the best way to survive a fight is to win it. Dexterity, Constitution and Strength are key to an effective soldier.

Basic Class Attributes: 10 vitality / level, slow skill progression, fast feat progression.

CHARACTER PORTRAIT

Left click on the directional arrows to cycle through the portrait list. When an appropriate appearance has been chosen, click **Accept** to continue.

CHARACTER GENERATION		ATTRIBUTES	
REMAINING POINTS	30	1 POINT COST	-1 MODIFIER
STRENGTH	30	1	1
DEXTERITY	1	1	1
CONSTITUTION	1	1	1
INTELLIGENCE	1	1	1
WISDOM	1	1	1
CHARISMA	1	1	1

ATTRIBUTES

Strength [Str]: Represents physical power. A high Strength adds modifiers to melee damage and chance to hit, which is important for characters who use close-combat weapons (vibroblades, lightsabers).

Dexterity [Dex]: Represents agility and reflexes. A high Dexterity adds modifiers to ranged attack rolls (blasters) and increases a character's Defense rating, making them harder to hit.

Constitution [Con]: Represents health and resiliency. A high Constitution adds modifiers to the vitality points gained at each level up. This is important for everyone, but essential for soldiers and Jedi guardians.

Wisdom [Wis]: Represents willpower and perception. A high Wisdom adds modifiers to Jedi Force points and Force power saving throws. The Force powers of a Jedi with high Wisdom are also much harder to resist.

Intelligence [Int]: Represents knowledge and reasoning. A high Intelligence adds modifiers to the number of points a character has to spend on essential skills.

Charisma [Cha]: Represents personality and the ability to lead. A high Charisma adds modifiers to Force-related feats and powers that are very important to all the Jedi classes. It is also central to any persuasive talker.

SKILLS

Skills primarily relate to non-combat situations, and in some cases will allow the party to avoid combat altogether. Each skill relies on a particular attribute.

CHARACTER GENERATION		SKILLS	
REMAINING POINTS	0	4 POINT COST	CROSS-CLASS SKILL
COMPUTER USE	0	4	0
DEMOLITIONS	0	0	0
STEALTH	0	0	0
AWARENESS	0	0	0
PERISCOPE	0	0	0
REPAIR	0	0	0
SECURITY	0	0	0
TREAT INJURY	4	4	0

Computer Use: Related to Intelligence. Used with computer spikes to access computer terminals. Harder tasks require more spikes. This skill reduces the number of spikes needed by 1 for every 4 points total.

Demolitions: Related to Intelligence. Used to set or disable mines of low (DC15 to set), medium (DC20 to set), or high difficulty (DC25 to set). Disarming adds +5 to the DC. Recovery adds +10. Cannot be used untrained.

Stealth: Related to Dexterity. Enables the use of stealth field generators and Stealth mode (see page 31). Combat cancels Stealth mode. Cannot be used untrained.

Awareness: Related to Wisdom. Helps spot hidden objects. This skill is checked against an enemy's Stealth skill or the DC of a mine. If successful, the enemy or object becomes visible. Awareness is always active, but running imparts a -5 penalty.

Persuade: Related to Charisma. Persuade dialogue options use friendly coercion to press for sensitive information or avoid conflict. Higher skill allows for more extreme requests. Only available to the main player-created character.

Repair: Related to Intelligence. Used with disposable parts to fix disabled droids. More difficult repair jobs require more parts. This skill reduces the number of parts required by 1 for every 4 points total. Also modifies vitality points recovered when used by party member droids to repair combat damage.

Security: Related to Wisdom. Used to open electronic locks. Appears as an option on targeted locked objects. Security spikes in Inventory will also appear as a default option and add to the skill if selected. Only available if the character has paid points into the skill. Cannot be used untrained.

Treat Injury: Related to Wisdom. This skill is added to the vitality points healed by medpacs. Higher quality packs apply multipliers to further increase the amount healed.

FEATS

Feats are primarily combat-focused abilities that allow a character to use specific weapons, armor or items. They can also grant special attacks or give bonuses to skills and abilities. Characters are given certain feats during character creation, depending on class. As characters increase in level, they will gain new feats. The following lists the basic Feat Progression Trees available to all characters throughout the game. To select a feat, highlight it by clicking on its icon and then left-click the **ADD FEAT** button.

NOTE: You must select the lower-level feats in the tree before you can progress to the higher-level feats in the tree.

PASSIVE COMBAT FEATS

Once selected, these feats are always active. They allow the character to use specific armor, weapons or items; or grant special bonuses during combat.

Armor Proficiency, Light: Character can wear light armor.
Progression Tree: Armor Proficiency, Medium;
Armor Proficiency, Heavy

Weapon Proficiency: There are several versions of this feat, one for each weapon type in the game. A character cannot use a weapon type if they do not have proficiency in it. As characters progress through the feat tree they gain bonuses with the selected weapon type.

Weapon Types: Melee, Blaster, Blaster Rifle, Heavy Weapons, Lightsaber
Progression Tree: Weapon Focus, Weapon Specialization

Dueling: Improves attack bonus and Defense when using only one weapon.

Progression Tree: Improved Dueling, Master Dueling

Two-Weapon Fighting: Reduces the penalty for fighting with a weapon in each hand and for using double-bladed weapons.

Progression Tree: Improved Two-Weapon Fighting, Master Two-Weapon Fighting

Conditioning: Character receives a bonus to all saving throws.

Progression Tree: Improved Conditioning, Master Conditioning

Toughness: Character gains bonus vitality points each level.

Progression Tree: Improved Toughness, Master Toughness

ACTIVE COMBAT FEATS

These feats allow the character to make special attacks during combat. They must be activated during combat using the Action menu.

Critical Strike: Increases the chance of a critical hit on an opponent when using a melee weapon.

Progression Tree: Improved Critical Strike, Master Critical Strike

Flurry: The character gets an extra attack each round when using a melee weapon.

Progression Tree: Improved Flurry, Master Flurry

Power Attack: Increases damage of melee weapon attacks.

Progression Tree: Improved Power Attack, Master Power Attack

Power Blast: Increases damage of missile and blaster weapon attacks.

Progression Tree: Improved Power Blast, Master Power Blast

Rapid Shot: Increases the number of attacks when using blaster or missile weapons.

Progression Tree: Improved Rapid Shot, Master Rapid Shot

Sniper Shot: Increases the chance of a critical hit on an opponent when using a blaster or missile weapon.

Progression Tree: Improved Sniper Shot, Master Sniper Shot

SKILL FEATS

These feats grant a bonus to a character's skill checks.

Caution: Bonus to Demolitions and Stealth skill checks.

Progression Tree: Improved Caution, Master Caution

Empathy: Bonus to Persuade, Awareness and Treat Injury skill checks.

Progression Tree: Improved Empathy, Master Empathy

Gear Head: Bonus to Repair, Security and Computer Use

Progression Tree: Improved Gear Head, Master Gear Head

RULES

CORE MECHANIC

Whenever you attack an enemy, use a skill or make a saving throw, a random number between 1 and 20 is generated (1d20). Your character's attack bonus, skill, rank or attribute modifier is then added to this random number to determine success.

COMBAT AND DEFENSE

Defense is a measure of how difficult a character is to hit in combat. Defense is base 10 plus the modifiers for armor and Dexterity. Whenever you attack an opponent, the Core Mechanic is applied like this: [1d20 + attack bonus] versus Defense of the target.

Example: You have a total attack bonus of +4. You target an enemy with a Defense of 16. You would hit on a 12 or higher [12 + 4 (attack bonus) = 16].

DIFFICULTY CLASS

The Difficulty Class (DC) represents the relative difficulty of a task. DC applies to skill use and saving throw attempts.

SKILLS AND DC

If you have a skill that is usable on a target, it will be selectable in the Default Action list. The Core Mechanic is applied like this: [1d20 + skill rank + attribute modifiers] versus the DC of the task.

Example: You have 3 skill ranks in Demolitions and an Intelligence modifier of +2. You attempt to disarm a simple mine (DC15). If the skill check is 10 or higher [10 + 3 (skill rank) + 2 (Int modifier) = 15] you disarm the mine.

SAVING THROWS AND DC

Saving throws represent resistance to certain attacks, effects or powers. The Core Mechanic is applied like this: [1d20 + base save by level + attribute modifier] versus the DC of the saving throw. The three types of saving throws and their linked attributes are Reflex (Dex), Fortitude (Con) and Will (Wis).

Example: You have a base Reflex save of 7 and a Dex modifier of +4. You are hit with an adhesive grenade (DC25). If your saving throw is 14 or higher [14 + 7 (Reflex save) + 4 (Dex modifier) = 25] you would avoid getting stuck.

PLAYING THE GAME

COMBAT DISPLAY

1. Character Portrait
2. Character Health
3. Force Power
4. Enemy
5. Targeted Enemy
6. Target Action Menu
7. Action Menu
8. Targeted Enemy Info (if applicable)
9. Combat Message
10. Current Action Box
11. Current Action

Character Portrait: The bottom character portrait is the currently selected character. If there are multiple party members, the other character portraits can be seen to the right of the selected character's portrait.

Vitality Points: The red bar represents a character's health, measured in vitality points. Vitality points (VP) decrease when a character takes damage from an attack or other effect. If the total reaches zero, the character falls unconscious and is unable to move or fight until healed. If the entire party falls unconscious, the game will end. To continue, load a previously saved game or begin from the last **AUTO SAVE** point. As long as one character in the party remains conscious to guard the others, the game will continue.

NOTE: Unlike Force points, vitality points do not regenerate and must be healed through the use of Force powers, medpacs and other items.

Force Points: The blue bar represents a character's connection to the Force, measured in Force points. Each Force power subtracts a Force point cost from the total when used. If the character does not have enough Force points left to cover the cost of a power, the power can't be used. Force points regenerate slowly out of combat.

NOTE: Force powers are only available to the Jedi classes.

Real-Time Turn-Based Combat: When a hostile creature is targeted the game will pause. The player can left click to engage the creature and bring up the Target Action menu. The Target Action menu will show what Force powers, feats or items can be used against that creature. Left-clicking on the creature after it has been engaged will result in a default attack being done. Once the player has engaged the enemy the game will go into Combat mode.

Left clicking on one of the buttons in the Action menu will place that action (represented as an icon) in the action box. If the action box is currently full with an unresolved action then the selection will be placed in the action queue. As soon as the current action is finished, the icon in the action queue will move to the action box. The character will now perform this action.

Queuing Actions: If a player enters more than one command for a particular character the subsequent actions will be stored in the action queue for later use. Once the commands are entered, the character will attempt to follow each command in the list in the order they were selected. For example, a character could be directed to use a medpac, use a Force power to heal the group and resume attacking an enemy.

Fighting Using a Party: By default, party members will automatically enter combat in response to the player engaging hostile creatures. To change this behavior, assign specific scripts to guide their actions (see **Scripts**, page 15, for more information), or give commands by controlling them directly. Left click on the different character portraits or press the **TAB** key to switch between the different active party characters.

Combat Pause: Press the pause button or hit the **SPACEBAR** at any time to pause or un-pause the game. While combat is paused, two different types of commands can be given to characters. Commands selected from the Action menu are resolved as soon as the game becomes un-paused. If more than one command is selected before the game is un-paused, they will be added to the action queue.

Stealth Mode: Stealth mode covers the character in a camouflage field. Enemies must make an Awareness check versus the character's Stealth skill to see them. Only useable by characters that have spent points in the Stealth skill and are equipped with stealth field generators. Combat cancels Stealth mode, but mundane tasks do not.

Solo Mode: When a character enters Stealth mode they will be put into Solo Mode. This stops the party NPCs from following the currently controlled character. Switching between party members will not exit the stealthed character from Solo Mode. It is not possible to use the Stealth skill without also being in Solo mode. However it is possible to move around in Solo mode without having to also use stealth.

Using a Computer or Droid: To use a computer or a disabled droid a character must target it, and then press the **R** Key or left click. The Terminal Interface screen will then come up. From here the player can spend computer spikes or parts to manipulate the computer or the droid. The amount of spikes or parts that the player must spend is determined by their skill with computer programming or repair.

Experience Points and Gaining Levels: Experience points (XP) are gained in several ways. Victory in combat and completing quests are the most common, but many encounters reward the use of Persuasion to avoid conflict. Generally, the harder the task, the more XP earned.

Periodically a character will earn enough XP to level up, gaining new skill points to spend (see **Advancing Levels**, page 39, for more information). Depending on the level, they can also raise basic attributes and select new feats or powers, similar to character creation. Select the Level Up option on the Character Page to customize these improvements. To skip this process, select Auto Level Up. This option automatically applies any changes to the most common abilities associated with the character's class.

SPECIAL COMBAT EVENTS

Deathblow: When a successful attack is made against a disabled and defenseless opponent of 4th level or lower, they will be instantly killed. These situations arise when a Force power or a special grenade is used to immobilize a target.

Critical Hits: When a character attacks, and the randomly generated number is a 20 (out of the possible range of 1-20), there is a chance that they have scored a critical hit. This is called scoring a "threat." Another number is generated, and if that number equals a hit, then a "critical hit" is scored and double damage is inflicted upon the target. Some weapons have an increased "threat range," meaning you can score a threat on a lower number. With these weapons, a generated number of 19 or 20 can result in a critical hit. Some feats increase the threat range of the weapon being used. The threat range can become 18, 19, 20, or even better.

MINI GAMES

PAZAAK

When challenging another player to a game of Pazaak, the first order of business is to make a wager on the match. Use the mouse and keyboard to change the amount wagered, and then left click on the **ACCEPT** button to begin the match. Once the wager has been locked in, the side deck for the match must be selected from the currently available cards in the deck. A basic Pazaak deck has two of each card numbered +1 to +5 available to create a side deck. The side deck must consist of 10 cards. Use the mouse to highlight a card and left click to add it to the side deck. Cards can be removed from the side deck by highlighting the card to be removed and left clicking. Highlight the **ACCEPT** button to proceed to the game once 10 cards are in the side deck.

The object of the game is to have the face up cards total higher than the opponent's hand, without exceeding a total of 20. If a player's total is greater than 20 at the end of a turn (a 'BUST'), the opponent wins the set. A player must win three sets to win the match.

When the match begins, four of the cards from the side deck will be randomly drawn to form the player's **HAND** during the match. Additional side deck cards can be found with values

from +/- 1 to +/- 6. The first player draws a card from the main deck and plays it face up to begin the turn. This is done automatically. After each card is played, an additional card can be played from the **HAND** by dragging the card up into the area where the currently played cards are displayed. If a card in the hand has a +/- value, it can be "flipped" before it is played. Click on the arrows to flip the card. Playing a **HAND** card is optional. Also, you can only play one hand card per turn. Once you've decided the current action for the round, left click **END TURN** to allow the opponent to play out their turn. This continues until one player wins the set. Ties do not count. Cards from the player's hand can only be used once, so the four cards must last the entire match.

Tip: If the total is over 20 after the draw and there is a negative card in the side deck, you can play it to bring your total back under 20.

EBON HAWK GUNNER STATION

Fleeing planets isn't always going to be easy. In a galaxy where everyone is looking for you, there are bound to be some daring escapes. In those situations, it's good to have a heavily armed spaceship at your disposal. Aim the ship's targeting reticle at incoming enemy target by moving the mouse reticle to the desired target. Fire the cannons by pressing the **MOUSE 1** button.

1. Target Reticle
2. Ship Damage Indicator
3. Enemy Fighter
4. Sensor

SWOOP RACING

Swoop racing is becoming a popular form of entertainment on many Republic worlds. Fans are attracted to tournaments both by the flamboyant personalities of their favorite racers, and the potential for spectacular failures. Swoop races are all about speed, and bikes are stripped of all nonessential parts, including brakes and other deadweight.

Press the **MOUSE 1** button to activate thrusters or use the **W** key, and move side-to-side using the **A** and **D** keys. Steer over the acceleration pads to receive speed boosts, and each time the speed indicator tops out, click the **MOUSE 1** button or hit the **W** key again to shift to more powerful thrusters. The time taken to complete the course is tallied at the top of the screen.

NOTE: Activating initial thrusters too soon, failing to shift at the optimal times or hitting obstacles on the course will cause speed to drop.

1. Shift Indicator
2. Timer
3. Swoop Bike
4. Acceleration Pad

DIALOG

1. Character in the Conversation
2. The Last Line of the Conversation
3. Available Responses
4. Arrow Indicating Additional Response Available

Many non-player characters (NPCs) can be dealt with through conversation instead of combat. A conversation is triggered when a non-hostile NPC is targeted and the **MOUSE 1** button is pressed. No matter what party character triggers the event, the main character created by the player will be the one that actually initiates and begins speaking.

In conversation, left click on the UP or DOWN arrows to scroll through the available responses. Highlight the text and left click to select a response. Options to use the Persuade skill, bribe or threaten may appear, and dangerous situations can sometimes be avoided through careful dialogue. Force Persuade options will also appear for Jedi characters with the Affect Mind or Dominate Mind powers. Left clicking the mouse will rapidly advance through the NPC dialog.

NOTE: Dialog responses can also be selected by pressing a number key that corresponds with the list of dialog choices.

ADVANCING LEVELS

Characters can advance levels or “level-up” once they achieve a set number of XP. A large yellow “L” will flash over the character portrait to indicate that enough XP has been earned. Leveling-up may give the character access to additional skills, feats and / or Force powers. Adding these to the character is handled the same as Character Generation (see page 20), and can either be automatic or fully customizable.

NOTE: The maximum TOTAL level that can be achieved is level 20. For example: For a multi-class character such as this - Level 6 Scoundrel / Level 14 Jedi Guardian is equal to a total character level of 20.

The number of points available AND the number bonuses are determined by character class, and will be different each time the character gains a level. The current XP total and the XP needed for the next level can be seen on the Character Info screen (see page 14).

JEDI CLASSES

Jedi classes become available after characters have undergone the proper training within the game. During this time they will learn the tenets of the Jedi Code, the basics of lightsaber combat, and be given a Jedi class that suits their actions and skills.

Jedi Guardian: This Jedi battles against the forces of evil and the dark side. They focus on combat training and masterful use of the lightsaber.

Basic Class Attributes: 10 vitality / level, 4 Force points / level, slow skill progression, fast feat progression

Jedi Consular: This Jedi seeks to bring balance to the universe. They focus less on physical combat and more on mental disciplines in order to augment their mastery of the Force.

Basic Class Attributes: 6 vitality / level, 8 Force points / level, slow skill progression, slow feat progression

Jedi Sentinel: This Jedi ferrets out deceit and injustice, bringing it to light. They strike a balance between the physical and mental disciplines of the Jedi Order.

Basic Class Attributes: 8 vitality / level, 6 Force points / level, average skill progression, slow feat progression

FORCE POWERS

FALLING TO THE DARK SIDE

A character gains dark side points by misusing Jedi abilities or through cruel and callous action. His or her appearance will eventually begin to match their behavior, and become more sinister. Atonement through consistent good works can reverse this. Some Force powers are inherently light or dark in nature, and cost more Force points to use if a character is of opposing alignment.

CORE FORCE POWERS

NOTE: Force power effects based on level reference the character's total levels in all classes.

Throw Lightsaber: Using the Force, the Jedi guides the lightsaber to the target and back. A successful attack confers damage based on level.

Burst of Speed: Allows a Jedi to press his or her body to its limit, gaining double movement speed and +2 defense. Not useable with armor.

Knight Speed: Attuned with the Force, the Jedi briefly gains double movement speed, +4 Defense, and +1 attack per round. Not useable with armor.

Master Speed: Focusing the Force within, the Jedi briefly gains double movement speed, +4 Defense, and +2 attacks per round. Not useable with armor.

Force Push: The Jedi lashes out with the Force. The target is pushed back and knocked down, suffering damage modified by the Jedi's level. May also stun target.

Force Whirlwind: The Jedi creates a maelstrom of dust. The target takes damage based on the Jedi's level and is immobilized by a small pocket of air.

Force Wave: The Force pulses from the Jedi. Nearby enemies are thrown back and knocked down, suffering damage modified by the Jedi's level. May also stun target.

Force Resistance: Fortifies a Jedi against Force-based attacks, granting a good chance of negating their effects. Duration is 60 seconds.

Force Immunity: Steels the Jedi against Force-based attacks, granting a superior chance to negate their effects. Duration is 60 seconds.

Affect Mind: Enables Force Persuade dialogue options that allow the main character to manipulate the weak minded. Does not affect droids.

Dominate Mind: This reinforces the will of the Jedi. Force Persuade dialogue options become very hard to resist. Does not affect droids.

Force Suppression: Attacks the will of the target, canceling all first and second tier Force powers. This will individually affect each active Force power.

Force Breach: Shatters the target's concentration, canceling ALL active Force powers. This will individually affect each active Force power.

LIGHT SIDE FORCE POWERS

Stun: The Jedi uses the Force to overwhelm the mind of the target, stunning them for 9 seconds. Does not affect droids.

Stasis: The target is held in a paralytic stasis, unable to move or take any action for 9 seconds. Does not affect droids.

Stasis Field: This power can lull the senses of a group, placing all enemies near the target into a catatonic stasis. Does not affect droids.

Stun Droid: This power can send a surge of energy through the processor of a droid, rendering them immobile for 12 seconds.

Disable Droid: Temporarily shuts down all droids within 5 meters of a target droid. Affected droids remain disabled for 12 seconds.

Destroy Droid: All droids within 6 meters of a target droid take damage based on the level of the attacker. May also stun target droid.

Force Aura: Cloaked in the Force, the Jedi gains a temporary +2 bonus to Defense and all saving throws. Not useable with armor.

Force Shield: Drawing the Force into a protective barrier, the Jedi temporarily gains +4 to Defense and all saving throws. Not useable with armor.

Force Armor: Becoming one with the Force, the Jedi temporarily gains +6 to Defense and all saving throws. Not useable with armor.

Force Valor: The Jedi pulls the Force around the party. All physical attributes and saving throws briefly gain +2. The Jedi can't be wearing armor.

Knight Valor: The Jedi further surrounds the party in the Force, granting poison immunity and +3 to attributes and saving throws. The Jedi can't be wearing armor.

Master Valor: The Jedi essentially encases the party in the Force, granting poison immunity and +5 to attributes and saving throws. The Jedi can't be wearing armor.

Cure: The Jedi directs the Force to heal the entire party for 5 vitality points +1 point for every Charisma and Wisdom modifier, and the level of the Force user.

Heal: The Jedi directs the Force to cure poison and heal the entire party for 10 vitality points +1 point for every Charisma and Wisdom modifier, and the level of the Force user. This does not affect droids.

DARK SIDE FORCE POWERS

Wound: The Jedi triggers spasms in a victim's lungs, stunning them and inflicting damage that increases with level. Does not affect droids.

Choke: The Jedi uses the Force to throttle the target at range. This stuns, inflicts damage and lowers attribute scores. Does not affect droids.

Kill: A vile use of the Force. The target must succeed at a Fortitude save or simply choke and die. Does not affect droids.

Slow: This power clouds the mind, inflicting penalties to Defense, Reflex saves, melee attacks and damage. Does not affect droids.

Affliction: Functions like a poison. The target is slowed and suffers attribute penalties that get worse over time. Does not affect droids.

Plague: Horribly debilitating, this power slows the target and inflicts attribute penalties that get far worse over time. Does not affect droids.

Fear: Attacking the mind, this power causes temporary fear in the target, prompting them to flee the Jedi. Does not affect droids.

Horror: Tapping primal fears, this power inflicts a temporary catatonic state in all enemies around the target. Does not affect droids.

Insanity: The Jedi temporarily inflames paranoia and doubt, rendering the target horrified. Does not affect droids.

Shock: The Jedi uses the Force to pulse electricity through a target, inflicting damage modified by level. Not useable with armor.

EQUIPMENT

WEAPONS

All weapons fall into 5 basic proficiency types.

Melee Weapons: This broad category includes non-powered weapons like swords and quarterstaves, as well as powered weapons like stun batons and vibroblades.

Simple swords and staves are still in use on many worlds where resources or traditions restrict the availability of modern weapons.

Vibroblades are standard equipment for many soldiers and bounty hunters, and come in a variety of styles, including double-bladed.

Blasters: This category includes all small side arms. Typical blasters fire bolts of coherent light generated by compact energy cells.

Ion blasters disrupt electronics, doing exceptional damage against droids and personal shields, but none against organic targets.

Sonic pistols stun with high frequency sound waves, incapacitating the enemy for a few seconds instead of doing physical damage.

Disruptor pistols reduce matter to component molecules, though all blasters can be deadly if the character is a skilled shot.

Blaster Rifles: This category includes the two-handed blaster weapons more commonly used by bounty hunters or professional soldiers.

Blaster rifles use large, high-capacity energy cells. They are more powerful than pistols, but come in the same variety of damage types.

Unique to the rifle category is the Wookiee bowcaster. It uses a magnetic accelerator to hurl an explosive energy quarrel at the target.

Lightning: The Jedi sends bolts of electricity through all enemies around the target, inflicting damage modified by level. Not useable with armor.

Force Storm: An electrical attack on all enemies near the target, inflicting level-based damage to both vitality and Force point totals. Not useable with armor.

Drain Life: This vile power taps the target's life to heal the Jedi. Damage drained and healed is modified by level. Does not affect droids.

Death Field: Truly dark, this power tears life from surrounding enemies and heals the Jedi by the highest damage suffered. Does not affect droids.

Heavy Weapons: This category of weapon includes some of the largest non-vehicle mounted blasters available to ground-based troops.

Heavy weapons use high-output cells and recharge quickly. Soldiers skilled with these weapons can produce exceptional rates of fire.

Lightsabers: Only Jedi have the skill to use these weapons. Any other users would be more likely to injure themselves than their opponents.

The blade of a lightsaber is a weightless beam of pure energy, produced by up to three different focusing crystals in the hilt.

Many Jedi modify their lightsabers to fit their personal combat styles. Changing the focusing crystals can produce numerous effects.

Some lightsabers produce a short blade for optimal off-hand use. Others emit two energy beams at once, one from either end of the hilt.

Grenades: Characters do not require a weapon proficiency to use grenades. These hand-launched explosives affect any enemies caught in the blast radius around a central target.

Grenades can release adhesives to slow enemies, disable droids with ion blasts or, like the thermal detonator, simply incinerate the target.

ARMOR

Heavier armor encumbers by restricting dexterity modifiers. For example, a character with Dex 18 receives a +4 Defense bonus. A heavy battle suit provides Defense 9, but restricts the maximum allowed Dex bonus to +1, for a total Defense rating of 10. Characters with exceptionally high Dex may be better off relying on a combination of their unrestricted modifier and lower level armor, or even no armor at all.

Light Armor: Armor of this type offers good protection without hampering movement. Best suited to characters light on their feet.

Medium Armor: This type of armor gives solid protection with moderate encumbrance. Good for characters that see frequent combat. Light Armor is prerequisite.

Heavy Armor: Heavy and complicated, this armor type appeals to characters willing to trade mobility for the best protection possible. Medium Armor is prerequisite.

STATES

During gameplay, both harmful and beneficial effects can be applied to your character. A stack of icons is displayed to the right of your character on your Character Information page to let you know how your character is being affected. Below is a legend that describes what each icon means.

- Character has obtained dark side mastery bonus.
- Character has obtained light side mastery bonus.
- Character debilitated by Affliction.
- Character has extra speed.
- Character debilitated by Choke.
- Droid disabled.
- Droid disabled by Destroy Droid.
- Character debilitated by Fear.
- Character has Force armor.
- Character has Force aura.
- Character has Force immunity.
- Character has Force Valor.
- Character debilitated by Force Push.

- Character debilitated by Force Wave.
- Character debilitated by Force Whirlwind.
- Character debilitated by Stasis.
- Character debilitated by Horror.
- Character debilitated by Insanity.
- Character debilitated by Force Kill.
- Character has Knight Valor.
- Character has Knight Speed.
- Character has Master Valor.
- Character has Master Speed.
- Character debilitated by Plague.
- Character has improved Energy resistance.
- Character has Force resistance.
- Character has Energy resistance.
- Character debilitated by Stasis Field.
- Character slowed.
- Character debilitated by Stun.

Droid disabled by Stun Droid.

Character debilitated by Force Wound.

Character enhanced by Adrenal Strength.

Character enhanced by Adrenal Alacrity.

Character enhanced by Adrenal Stamina.

Character enhanced by Hyper Adrenal Strength.

Character enhanced by Hyper Adrenal Alacrity.

Character enhanced by Hyper Adrenal Stamina.

Character enhanced by Battle Stimulant.

Character enhanced by Hyper Battle Stimulant.

Character enhanced by Speed Stimulant.

Character debilitated by Stun Grenade.

Character debilitated by Sonic Grenade.

Character stuck by Adhesive Grenade.

Character debilitated by Cryoban Grenade.

Character has Force Shield.

Character protected by Energy Shield.

Character protected by Sith Energy Shield.

Character protected by Arkanian Energy Shield.

Character protected by Echani Energy Shield.

Character protected by Melee Shield.

Character protected by Power Shield.

Character protected by Echani Dueling Shield.

Character protected by Dueling Shield.

Character protected by Verpine Shield.

Droid protected by Energy shield.

Character debilitated by Stun Ray.

Character debilitated by Flame Thrower.

Character debilitated by Carbonite Projector.

Character slowed by Gravity Generator.

Character debilitated by Flash Mine.

APPENDICES

PLAYER-CHARACTER CLASS INFORMATION

SCOUT CLASS

Level	Base Attack Bonus	Fort	Ref	Will	Special	Feat Progression	Defense Bonus
1	+0	+2	+2	+2	Starting feats, Implant Level 1	1	0
2	+1	+3	+3	+3		1	0
3	+2	+3	+3	+3		1	0
4	+3	+4	+4	+4	Uncanny Dodge 1, Implant Level 2	0	0
5	+3	+4	+4	+4		1	0
6	+4	+5	+5	+5		0	0
7	+5	+5	+5	+5	Uncanny Dodge 2	1	0
8	+6	+6	+6	+6	Implant Level 3	0	0
9	+6	+6	+6	+6		1	0
10	+7	+7	+7	+7		0	0
11	+8	+7	+7	+7		1	0
12	+9	+8	+8	+8		0	0
13	+9	+8	+8	+8		1	0
14	+10	+9	+9	+9		0	0
15	+11	+9	+9	+9		1	0
16	+12	+10	+10	+10		0	0
17	+12	+10	+10	+10		1	0
18	+13	+11	+11	+11		0	0
19	+14	+11	+11	+11		1	0
20	+15	+12	+12	+12		0	0

SOLDIER CLASS

Level	Base Attack Bonus	Fort	Ref	Will	Special	Feat Progression	Defense Bonus
1	+1	+2	+0	+0		1	0
2	+2	+3	+0	+0		1	0
3	+3	+3	+1	+1		1	0
4	+4	+4	+1	+1		1	0
5	+5	+4	+1	+1		1	0
6	+6	+5	+2	+2		1	0
7	+7	+5	+2	+2		1	0
8	+8	+6	+2	+2		1	0
9	+9	+6	+3	+3		1	0
10	+10	+7	+3	+3		1	0
11	+11	+7	+3	+3		1	0
12	+12	+8	+4	+4		1	0
13	+13	+8	+4	+4		1	0
14	+14	+9	+4	+4		1	0
15	+15	+9	+5	+5		1	0
16	+16	+10	+5	+5		1	0
17	+17	+10	+5	+5		0	0
18	+18	+11	+6	+6		1	0
19	+19	+11	+6	+6		0	0
20	+20	+12	+6	+6		1	0

SCOUNDREL CLASS

Level	Base Attack Bonus	Fort	Ref	Will	Special	Feat Progression	Defense Bonus
1	+0	+0	+2	+0	Sneak Attack (+1d6)	1	2
2	+1	+0	+3	+0		1	2
3	+2	+1	+3	+1	Sneak Attack (+2d6)	0	2
4	+3	+1	+4	+1		0	2
5	+3	+1	+4	+1	Sneak Attack (+3d6)	1	2
6	+4	+2	+5	+2		0	4
7	+5	+2	+5	+2	Sneak Attack (+4d6)	0	4
8	+6	+2	+6	+2		1	4
9	+6	+3	+6	+3	Sneak Attack (+5d6)	0	4
10	+7	+3	+7	+3		0	4
11	+8	+3	+7	+3	Sneak Attack (+6d6)	1	4
12	+9	+4	+8	+4		0	6
13	+9	+4	+8	+4	Sneak Attack (+7d6)	0	6
14	+10	+4	+9	+4		1	6
15	+11	+5	+9	+5	Sneak Attack (+8d6)	0	6
16	+12	+5	+10	+5		0	6
17	+12	+5	+10	+5	Sneak Attack (+9d6)	1	6
18	+13	+6	+11	+6		0	6
19	+14	+6	+11	+6	Sneak Attack (+10d6)	0	6
20	+15	+6	+12	+6		1	6

JEDI GUARDIAN CLASS

Level	Base Attack Bonus	Fort	Ref	Will	Special	Feat Progression	Defense Bonus
1	+1	+2	+2	+1	2 starting force powers; Exotic Weapon Proficiency: Lightsaber, Jedi Defense, Force Jump	1	2
2	+2	+3	+3	+2	Force power	0	2
3	+3	+3	+3	+2	Force power	1	2
4	+4	+4	+4	+2	Force power	0	2
5	+5	+4	+4	+3	Force power	0	2
6	+6	+5	+5	+3	Force power, Improved Force Jump	1	4
7	+7	+5	+5	+4	Force power	1	4
8	+8	+6	+6	+4	Force power	0	4
9	+9	+6	+6	+4	Force power	1	4
10	+10	+7	+7	+5	Force power	0	4
11	+11	+7	+7	+5	Force power	0	4
12	+12	+8	+8	+6	Force power, Master Force Jump	1	6
13	+13	+8	+8	+6	Force power	1	6
14	+14	+9	+9	+6	Force power	0	6
15	+15	+9	+9	+7	Force power	1	6
16	+16	+10	+10	+7	Force power	0	6
17	+17	+10	+10	+8	Force power	0	6
18	+18	+11	+11	+8	Force power	1	6
19	+19	+11	+11	+8	Force power	0	6
20	+20	+12	+12	+9	Force power	0	6

JEDI CONSULAR CLASS

Level	Base Attack Bonus	Fort	Ref	Will	Special	Feat Progression	Defense Bonus
1	+0	+2	+1	+2	2 starting Force powers, Exotic Weapon Proficiency: Lightsaber, Jedi Defense, Force Focus	1	2
2	+1	+3	+2	+3	Force power	0	2
3	+2	+3	+2	+3	Force power x2	1	2
4	+3	+4	+2	+4	Force power	0	2
5	+3	+4	+3	+4	Force power	0	2
6	+4	+5	+3	+5	Force power, Improved Force Focus	1	4
7	+5	+5	+4	+5	Force power	0	4
8	+6	+6	+4	+6	Force power	0	4
9	+6	+6	+4	+6	Force power x2	1	4
10	+7	+7	+5	+7	Force power	0	4
11	+8	+7	+5	+7	Force power	0	4
12	+9	+8	+6	+8	Force power, Master Force Focus	1	6
13	+9	+8	+6	+8	Force power	0	6
14	+10	+9	+6	+9	Force power	0	6
15	+11	+9	+7	+9	Force power x2	1	6
16	+12	+10	+7	+10	Force power	0	6
17	+12	+10	+8	+10	Force power	0	6
18	+13	+11	+8	+11	Force power x2	1	6
19	+14	+11	+8	+11	Force power	0	6
20	+15	+12	+9	+12	Force power	0	6

JEDI SENTINEL CLASS

Level	Base Attack Bonus	Fort	Ref	Will	Special	Feat Progression	Defense Bonus
1	+0	+2	+1	+1	2 starting Force powers, Exotic Weapon Proficiency: Lightsaber, Jedi Defense, Force Immunity: Fear	1	2
2	+1	+3	+3	+2	Force power	0	2
3	+2	+3	+3	+2	Force power	1	2
4	+3	+4	+4	+2	Force power	0	2
5	+3	+4	+4	+3	Force power	0	2
6	+4	+5	+5	+3	Force power, Force Immunity: Stun	1	4
7	+5	+5	+5	+4	Force power	0	4
8	+6	+6	+6	+4	Force power	0	4
9	+6	+6	+6	+4	Force power	1	4
10	+7	+7	+7	+5	Force power	0	4
11	+8	+7	+7	+5	Force power	0	4
12	+9	+8	+8	+6	Force power, Force Immunity: Paralysis	1	6
13	+9	+8	+8	+6	Force power	0	6
14	+10	+9	+9	+6	Force power	0	6
15	+11	+9	+9	+7	Force power	1	6
16	+12	+10	+10	+7	Force power	0	6
17	+12	+10	+10	+8	Force power	0	6
18	+13	+11	+11	+8	Force power	1	6
19	+14	+11	+11	+8	Force power	0	6
20	+15	+12	+12	+9	Force power	0	6

COMBAT DROID CLASS

Level	Base Attack Bonus	Fort	Ref	Will	Special	Feat Progression	Defense Bonus
1	+1	+2	+0	+0	Type 1 Droid Upgrade	1	2
2	+2	+3	+0	+0		0	2
3	+3	+3	+1	+1		1	2
4	+4	+4	+1	+1		0	2
5	+5	+4	+1	+1		0	2
6	+6	+5	+2	+2		1	4
7	+7	+5	+2	+2	Type 2 Droid Upgrade	0	4
8	+8	+6	+2	+2		0	4
9	+9	+6	+3	+3		1	4
10	+10	+7	+3	+3		0	4
11	+11	+7	+3	+3		0	4
12	+12	+8	+4	+4		1	6
13	+13	+8	+4	+4	Type 3 Droid Upgrade	0	6
14	+14	+9	+4	+4		0	6
15	+15	+9	+5	+5		1	6
16	+16	+10	+5	+5		0	6
17	+17	+10	+5	+5		0	6
18	+18	+11	+6	+6		1	6
19	+19	+11	+6	+6		0	6
20	+20	+12	+6	+6		0	6

EXPERT DROID CLASS

Level	Base Attack Bonus	Fort	Ref	Will	Special	Feat Progression	Defense Bonus
1	+0	+0	+2	+0	Type 1 Droid Upgrade	1	2
2	+1	+0	+3	+0		0	2
3	+2	+1	+3	+1		1	2
4	+3	+1	+4	+1		0	2
5	+3	+1	+4	+1		1	2
6	+4	+2	+5	+2		1	4
7	+5	+2	+5	+2	Type 2 Droid Upgrade	0	4
8	+6	+2	+6	+2		0	4
9	+6	+3	+6	+3		1	4
10	+7	+3	+7	+3		0	4
11	+8	+3	+7	+3		1	4
12	+9	+4	+8	+4		1	6
13	+9	+4	+8	+4	Type 3 Droid Upgrade	0	6
14	+10	+4	+9	+4		0	6
15	+11	+5	+9	+5		1	6
16	+12	+5	+10	+5		0	6
17	+12	+5	+10	+5		1	6
18	+13	+6	+11	+6		1	6
19	+14	+6	+11	+6		0	6
20	+15	+6	+12	+6		0	6

NPC CLASS INFORMATION

ITEM INFORMATION

WEAPONS

Weapon Name	Damage	Damage Type	Threat Range	Range (in meters)	Wield Type
Quarter Staff	1-6	Physical	20	n/a	2 Handed
Stun Baton	1	Physical	20	n/a	Cumbersome
Long Sword	1-12	Physical	20	n/a	1 Handed
Vibro-Sword	2-12	Physical	19-20	n/a	1 Handed
Short Sword	1-6	Physical	20	n/a	1 Handed
Vibro-Blade	1-10	Physical	19-20	n/a	2 Handed
Double-Bladed Sword	2-12	Physical	20	n/a	2 Handed
Vibro-Double Blade	2-16	Physical	20	n/a	2 Handed
Lightsaber	2-16	Energy	19-20	n/a	1 Handed
Double-Bladed Lightsaber	2-20	Energy	20	n/a	2 Handed
Short Lightsaber	2-12	Energy	19-20	n/a	1 Handed
Blaster Pistol	1-6	Energy	20	23	1 Handed
Heavy Blaster	1-8	Energy	20	23	1 Handed
Hold Out Blaster	1-4	Energy	19-20	23	1 Handed

WEAPONS (continued)

Weapon Name	Damage	Damage Type	Threat Range	Range (in meters)	Wield Type
Ion Blaster	1-4	Ion	20	17	1 Handed
Disrupter Pistol	1-4	Physical	20	23	1 Handed
Sonic Pistol	1-4	Sonic	20	17	1 Handed
Ion Rifle	1-6	Ion	20	28	2 Handed
Bowcaster	1-10	Energy	19-20	28	2 Handed
Blaster Carbine	1-8	Energy	19-20	25	2 Handed
Disrupter Rifle	1-6	Physical	20	28	2 Handed
Sonic Rifle	1-6	Sonic	20	28	2 Handed
Repeating Blaster	1-8	Energy	20	28	2 Handed
Heavy Repeating Blaster	1-10	Energy	20	28	2 Handed
Blaster Rifle	1-8	Energy	19-20	28	2 Handed
Gaffi Stick	1-8	Physical	20	n/a	2 Handed
Wookiee Warblade	1-10	Physical	20	n/a	2 Handed
Gammorean Battleaxe	1-12	Physical	20	n/a	2 Handed

GRENADES

Grenade Type	Damage Type	Damage	Save DC	Save Type	AOE Radius	Secondary Effect	Range (in meters)
Fragmentation	Piercing	20	15	Reflex	4	n/a	30
Stun	n/a	0	15	Will	4	Stunned	30
Thermal Detonator	Blaster	60	15	Reflex	4	Knock Down	30
Poison Gas	Poison	1/1 sec	25	Fortitude	4	n/a	30
Sonic	Sonic	20	15	Will	4	Dexterity Damage	30
Adhesive	Physical	0	no save	n/a	4	Ertangled	30
Cryoban	Cold	20	15	Reflex	4	Paralyzed	30
Plasma	Heat	36	15	Reflex	4	n/a	30
Ion	Ion	15	15	Reflex	4	Extra Damage vs. Droids	30

MINES

Name	Damage Type	Damage	Save DC	Save Type	AOE Radius	Secondary Effect
Minor Stun / Flash Mine	n/a	n/a	15	Will	3.3	Stunned
Average Stun / Flash Mine	n/a	n/a	20	Will	3.3	Stunned
Deadly Stun / Flash Mine	n/a	n/a	25	Will	3.3	Stunned
Minor Fragmentation Mine	Piercing	18	15	n/a	3.3	n/a
Average Fragmentation Mine	Piercing	30	20	n/a	3.3	n/a
Deadly Fragmentation Mine	Piercing	54	25	n/a	3.3	n/a
Minor Plasma Mine	Heat	24	15	n/a	3.3	n/a
Average Plasma Mine	Heat	42	20	n/a	3.3	n/a
Deadly Plasma Mine	Heat	72	25	n/a	3.3	n/a
Minor Poison Gas Mine	Poison	1/2 sec	15	Fortitude	3.3	n/a
Average Poison Gas Mine	Poison	1/1 sec	25	Fortitude	3.3	n/a
Deadly Poison Gas Mine	Poison	2/1 sec	30	Fortitude	3.3	n/a

PERSONAL SHIELDS

Name	Damage Types Absorbed	Damage Absorbed	Duration
Droid Energy Shield 1	Energy, Electrical	20	200
Droid Energy Shield 2	Energy, Electrical	30	200
Droid Energy Shield 3	Energy, Electrical	50	200
Droid Environmental Shield 1	Energy, Sonic, Cold and Heat, Electrical	20	200
Droid Environmental Shield 2	Energy, Sonic, Cold and Heat, Electrical	30	200
Droid Environmental Shield 3	Energy, Sonic, Cold and Heat, Electrical	50	200
Sith Energy Shield	Energy, Electrical	20	200
Sith Energy Shield	Energy, Sonic, Electrical	30	200
Arkanian Energy Shield	Energy, Sonic, Cold and Heat, Electrical	40	200
Echani Energy Shield	Energy, Sonic, Electrical	50	200
Mandalorian Melee Shield	Physical	20	200
Mandalorian Power Shield	Energy, Physical, Electrical	30	200
Echani Dueling Shield	Energy, Electrical	60	200
Yusani's Dueling Shield	Energy, Electrical	100	200
Prototype Varpine Shield	Energy, Sonic, Cold and Heat, Electrical	70	200

LIGHT / DARK SIDE ADJUSTMENTS

ADJUSTMENT TYPE	CURRENT ALIGNMENT				
	Very Light	Light	Neutral	Dark	Very Dark
High Light	1	4	6	8	10
Mid Light	1	2	4	6	8
Low Light	1	1	2	4	6
Low Dark	-6	-4	-2	-1	-1
Mid Dark	-8	-6	-4	-2	-1
High Dark	-10	-8	-6	-4	-2

FORCE POWER COST ADJUSTMENT	
Light Side Powers Cost	Dark Side Powers Cost
+75%	-50%
+50%	-30%
+50%	-20%
+25%	-15%
+25%	-10%
n/a	n/a
-10%	+25%
-15%	+25%
-20%	+50%
-30%	+50%
-50%	+75%

ALIGNMENT SCORE	
Light Side Powers Cost	Dark Side Powers Cost
0 (DARK)	-50%
1 to 10	-30%
11 to 20	-20%
21 to 30	-15%
31 to 40	-10%
41 to 60	n/a
61 to 70	+25%
71 to 80	+25%
81 to 90	+50%
91 to 99	+50%
100 (LIGHT)	+75%

GLOBAL CUSTOMER SUPPORT

CUSTOMER AND TECHNICAL SUPPORT IN NORTH AMERICA

LucasArts has set up a variety of services to provide you with information regarding our programs, hints, gameplay assistance, and technical support.

WHERE TO FIND US ONLINE

You can visit the LucasArts Web site at www.lucasarts.com. From there you can access the Support area where you will have the option to receive online technical support through Yoda's Help Desk, browse technical documents, or leave a message for an online representative. The Support section of the LucasArts Web site also features community based Technical Support Forums where you can find the latest game support information, discuss technical issues and obtain assistance from other users.

YODA'S HELP DESK

We are proud to feature Yoda's Help Desk, an interactive knowledge base, which is available in the Support section of the LucasArts Web site at <http://support.lucasarts.com>. Yoda's Help Desk offers solutions to technical issues based on information you provide. Visitors to Yoda's Help Desk will be able to receive technical support 24 hours a day, seven days a week. If Yoda's Help Desk is unable to provide you with a solution to your problem, you will be given the option to submit an e-mail message to an online representative.

TECHNICAL SUPPORT

When contacting Technical Support via e-mail, please have the following information available: computer brand and model, processor type and speed, video card, sound card, CD-ROM/DVD-ROM drive brand and model, and amount of RAM. Also, make sure to include the title and version of the game, and a detailed description of the problem.

TECHNICAL SUPPORT MAILING ADDRESS

LucasArts, a division of Lucasfilm Ltd.
P.O. Box 29908
San Francisco, CA 94129
Attn.: Product Support

LUCASARTS COMPANY STORE

You can also visit our secure online store at <http://store.lucasarts.com>. The Company Store offers a complete selection of LucasArts games, hint books and logo gear.

CUSTOMER AND TECHNICAL SUPPORT IN EUROPE

Online Services with Activision Forums, E-Mail and File Library Support We advise for cost efficiency that you use our online web support.

Web Support

<http://www.activision.com/support>
Our support section of the web has the most up-to-date information available. We update the support pages daily so please check here first for any solutions that you require. This service is available 24 hours a day, 7 days a week and offers a fully comprehensive list of known issues as well as providing the latest updates/patches.

Email Support

If you require email support on a specific issue not covered by our website, please contact: support@activision.co.uk
NOTE: Internet/e-mail support is handled in English only.

Phone Support

For any other issues not covered by our web or email support, you can contact Activision's phone support in the UK on + 44 (0)870 241 2148 between the hours of 8.00am and 7.00pm (UK time) Monday to Friday with the exception of holidays.

Local rates apply. Your calls may be monitored

NOTE: Please do not contact Customer Support for hints/codes/cheats; only technical issues.

CUSTOMER AND TECHNICAL SUPPORT IN AUSTRALIA

CUSTOMER AND TECHNICAL SUPPORT

Online Services with Activision Forums, E-Mail and File Library Support
We advise for cost efficiency that you use our online web support.

Web Support

<http://www.activision.com/support>
Our support section of the web has the most up-to-date information available. We update the support pages daily so please check here first for any solutions that you require. This service is available 24 hours a day, 7 days a week and offers a fully comprehensive list of known issues as well as providing the latest updates/patches. For all other issues not listed at <http://www.activision.com/support> Please email lucasarts@activision.com.au

TECHNICAL SUPPORT IN AUSTRALIA

In Australia, for Technical Support, Hints and Tips, please call 1902 263 555. Calls are charged at \$2.48 (inc.GST) per minute. In NZ for Technical Support, please call 0800 160 110.

E-REG FOR AUSTRALIAN CUSTOMERS

Do you want to receive news on new games and special offers for Activision customers? Register On-line at <http://ereg.activision.com.au> Complete the registration form & help us keep you informed about Activision games. You will be notified of upcoming releases & special offers. Note: Activision Asia-Pacific is committed to safeguarding the privacy of information entrusted to it. Accordingly, Activision complies with all relevant legislation concerning the collection, use, security and disclosure of personal information. For Technical Support and Customer Service in areas not listed, please contact your local distributor or Activision via online. (Please note the online support is available in English only).

CREDITS

BIOWARE
www.bioware.com

LUCASARTS
www.lucasarts.com

STAR WARS: KNIGHTS OF
THE OLD REPUBLIC
www.swkotor.com

BIOWARE

Core Game Design
DAVID FALKNER
STEVE GILMOUR
CASEY HUDSON
DREW KARPYSHYN
JAMES OHLEN
PRESTON WATAMANIUK
DEREK WATTS

Producer / Project Director
CASEY HUDSON

Executive Producers
RAY MUZYKA
GREG ZESCHUK

Lead Programmers
DAVID FALKNER
MARK BROCKINGTON

Lead Designer
JAMES OHLEN

Assistant Lead Designer
PRESTON WATAMANIUK

Art Director
DEREK WATTS

Lead Animator
STEVE GILMOUR

Audio Producer
DAVID CHAN

Lead Tools Programmers
TOM ZAPLACHINSKI
DARREN WONG

Lead Graphics Programmer
JASON KNIPE

Quality Assurance Lead
SCOTT LANGEVIN

Assistant Producer
NATHAN PLEWES

PROGRAMMING

Programmers
MARC AUDY
ROBERT BABIAK
SOPHIA CHAN
HOWARD CHUNG
MIKE DEVINE
DAN FESSENDEN
AARYN FLYNN
ANDREW GARDNER
ROSS GARDNER
RYAN HOYLE
JANICE THOMS
CRAIG WELBURN

Graphics Programmers
JOHN BIBLE
PAT CHAN
PETER WOYTIUK

BioWare Lead Tools Programmer
DON MOAR

Tools Programmers
OWEN BORSTAD
TIM SMITH
KRIS TAN
SYDNEY TANG

BioWare Director of Programming
SCOTT GREIG

Additional Programming
BROOK BAKAY
KORIN BAMPTON
ROB BOYD
BRENON HOLMES
STAN MELAX
CHARLES RANDALL
DON YAKIELASHEK

DESIGN

Senior Writer
DREW KARPYSHYN

Designers
JASON BOOTH
DAVID GAIDER
LUKE KRISTJANSON
CORI MAY
ANDREW "COLONEL BOB" NOBBS
BRAD PRINCE
AIDAN SCANLAN
PETER THOMAS
JOHN WINSKI

AUDIO

Sound Implementation /
Additional Sound Design
DAVID CHAN
JOHN HENKE
STEVE SIM

ART

3D Artists
DEAN ANDERSEN
NOLAN CUNNINGHAM
MIKE GRILLS
LINDSAY JORGENSEN
JESSICA MIH
MATTHEW (JOONSEO) PARK
ARUN RAM-MOHAN
SEAN SMAILES
MIKE SPALDING
JASON SPYKERMAN
MICHAEL TROTTIER

2D Artists
SUNG KIM
MIKE LEONARD
ROB SUGAMA
RION SWANSON

Technical Artists
HARVEY FONG
TOBYN MANTHORPE

3D Visual Effects Artist
ALEX SCOTT

2D GUI Art
ROB SUGAMA

Additional Art
MATT GOLDMAN

Concept Art
JOHN GALLAGHER
CASEY HUDSON
SEAN SMAILES
MIKE SPALDING
DEREK WATTS

BioWare Director of Concept Art
JOHN GALLAGHER

BioWare Director of Promotional Art
MIKE SASS

Promotional Artists
TODD GRENIER
MIKE SASS

ANIMATION

In-Game Animation
CARMAN CHEUNG
CHRIS HALE
MARK HOW
RICK LI
KEES RIJNEN
JOHN SANTOS
LARRY STEVENS
HENRIK VASQUEZ

Cutscene Director / BioWare
Director of Art
DAVID HIBBELN

Lead Cutscene Animator
TONY DE WAAL

Pre-Rendered Cutscene Artists
CHRIS MANN
SHERRIDON ROUTLEY
GINA WELBOURN
SHANE WELBOURN

In-Game Cutscene Animators
CARMAN CHEUNG
MARK HOW
RICK LI
KEES RIJNEN
LARRY STEVENS
HENRIK VASQUEZ

QUALITY ASSURANCE

Quality Assurance
ALAIN BAXTER
DERRICK COLLINS
NATHAN FREDERICK
MITCHELL T. FUJINO
KEITH "K2" HAYWARD
SCOTT HORNER
CURTIS KNECHT
BOB MCCABE
RYAN PLAMONDON
CHRIS PRIESTLY
IAIN STEVENS-GUILLE
STANLEY WOO

BioWare Director of Quality Assurance
PHILLIP DEROSA

BIOWARE MARKETING/ COMMUNICATIONS

Director of Marketing
SCOTT MCLAUGHLAN

Communications Coordinator
TERESA COTESTA

Communications Associate
TOM OHLE

Communications Manager
BRAD GRIER

Senior Web Developer
ROBIN MAYNE

Web Developers
JEFF MARVIN
DULEEPA "DUPS" WIJAYAWARDHANA

Community Manager
JAY WATAMANIUK

Live Team Producer
DEREK FRENCH

BIOWARE ADMIN

Joint CEOs
RAY MUZYKA
GREG ZESCHUK

Director of Finance
RICHARD IWANIUK

Director of Human Resources
MARK KLUCHKY

Accountant
JO-MARIE LANGKOW

Payroll/Benefits Administrator
KELLEY GRAINGER

Human Resources Coordinator
THERESA BAXTER

Human Resources Assistant
LEANNE KOROTASH

Senior Systems Administrators
CHRIS ZESCHUK
CRAIG MILLER

Systems Administrators
BRETT TOLLEFSON
JULIAN KARST
NILS KUHNERT

Receptionist
AGNES GOLDMAN

Special Thanks
SCOTT GREIG
DIARMID CLARKE
JONATHAN EPP
CHRIS CHRISTOU
BRENT KNOWLES
KEVIN MARTENS
DEO PEREZ
KEITH WARNER
DAN WHITESIDE

LUCASARTS

Producer
MICHAEL GALLO

Assistant Producer
JULIO TORRES

Content Coordinator
JUSTIN LAMBROS

QUALITY ASSURANCE

Lead Tester
KIP "TWENTYSEVEN" BUNYEA

Assistant Lead Tester
ADAM "MAN OF VISION" GOODWIN

Testers
NICK "EYE OF THE TIGER" DENGLER
CLAY "RULES LAWYER" NORMAN
TONY "CHUJUUCH" CHRISTOPHER
CHRIS "JIGGIDAH" THOMAS
RANDY "SHO-NUFF" CHU
BRANDON "20/20" HUTT
JASON "THE MAN" LEE
IAN "HAP" PARHAM
JAMES "WAFFLEHOUSE" MORRIS
SONY "GRAMMAR SNOB" GREEN

COMPATIBILITY

Compatibility Supervisor / Lead
Technical Writer
LYNN TAYLOR

Compatibility Technicians
DARRYL COBB
BENJAMIN ESTABROOK
KRISTIE GARBER
KIM JARDIN
DAN MARTINEZ

Quality Services Computer Technician
JOHN CARSEY

SOUND

Lead Sound Designer
JULIAN KWASNESKI

Additional Sound Design
PAUL GORMAN
TODD DAVIES
CLINT BAJAKIAN

Cutscene Mixing
JORY PRUM

Original Star Wars sound effects
BEN BURTT

MUSIC

Original Music Composed By
JEREMY SOULE
ARTISTRY ENTERTAINMENT INC.

Original *Star Wars* Music Composed
By JOHN WILLIAMS (P) AND
© LUCASFILM & TM. ALL RIGHTS
RESERVED. USED UNDER
AUTHORIZATION. PUBLISHED
BY BANTHA MUSIC (BMI)
ADMINISTERED BY AND/OR
COPUBLISHED WITH
WARNER-TAMERLANE MUSIC
PUBLISHING CORP.

VOICE

VO Director
DARRAGH O'FARRELL

Senior Voice Editor
CINDY WONG

Assistant Voice Editors
HARRISON DEUTSCH
COYA ELLIOTT

Voice and International Coordinator
JENNIFER SLOAN

Voices Recorded At
SCREEN MUSIC STUDIOS

CAST

MAIN CHARACTERS

Bastila Shan
JENNIFER HALE

Carth Onasi
RAPHAEL SBARGE

Darth Malak
RAFAEL FERRER

Canderous Ordo
JOHN CYGAN

HK-47
KRISTOFFER TABORI

Jolee Bindo
KEVIN MICHAEL
RICHARDSON

Juhani
COURTENAY TAYLOR

Mission Vao
CAT TABER

Master Vrook
ED ASNER

Additional Voices
Provided By
ANDRE SOGLIUZZO
APRIL STEWART
BILL E. MARTIN
BRIAN GEORGE
CAM CLARKE
CAROLYN SEYMOUR
CHARITY JAMES
CHARLES DENNIS
DAN HAGEN
DARAN NORRIS
ETHAN PHILLIPS
FRANK WELKER
GREGG BERGER
GREY DELISLE
HILLARY HUBER
J. KAREN THOMAS
JAMES HORAN
JASON MARSDEN
JESS HARNELL
JIM WARD
KEVIN SCHON
KIMBERLY BROOKS
KRISTOFFER TABORI
LIZ MARKS
LLOYD SHERR
MICHAEL GOUGH
MICHAEL RALPH
NATHAN CARLSON
NEIL KAPLAN
NEIL ROSS
NICK JAMESON
PAT FRALEY
PAT PINNEY
PAUL AMENDT
PHIL LAMARR
RINO ROMANO
ROBIN ATKIN DOWNES
ROBIN SACHS
SIMON TEMPLEMAN
STEVE BLUM
SUMALEE MONTANO
TAMARA PHILLIPS
TOM KANE

INTERNATIONAL LOCALIZATION

Manager of International Production
DARRAGH O'FARRELL

International Producer
BRYAN DAVIS

International Lead Tester
DAVID CHAPMAN

MARKETING AND PUBLIC RELATIONS

Director of Marketing
LIZ ALLEN

Product Marketing Manager
DAVID ZEMKE

Marketing Coordinator
CHRIS SUSEN

Public Relations Manager
HEATHER TWIST PHILLIPS

Public Relations Specialist
ALEXIS MERVIN

Internet Community Relations
Specialist
RONDA SCOTT

Internet Marketing
JIM PASSALACQUA

Manual Editor
BRETT RECTOR

Manual Writers
MICHAEL GALLO
JAMES OHLEN
LUKE KRISTJANSON
DREW KARPYSHYN

Manual Cover/Manual 3D Art
and Design
GREGORY HARSH,
BEELINE GROUP

SALES AND OPERATIONS

Director of Sales
MEREDITH CAHILL

Sales Coordinator
MIKE MAGUIRE

Sales Analyst
GREG ROBLES

Channel Marketing Manager
TIM MOORE

Channel Marketing Specialist
KATY WALDEN

Director of Sales Operations
JASON HORSTMAN

Materials Manager
EVELYNE BOLLING

QUALITY SERVICES

Manager of Quality Services
PAUL PURDY

Quality Assurance Supervisor
CHIP HINNENBERG

Product Support Supervisor
JAY GERACI

DVD / CD Burning Goddesses
WENDY KAPLAN
KELLIE WALKER

LucasArts I.S.
CHRIS BRODY
JIM CARPENTER
JOHN DOAK
JOHN VON EICHHORN
JOHN "GRANDPA" HANNON
DARYLL JACOBSON
CHRIS MCALLISTER
GARY PFEIFFER
RICHARD QUINONES
JOE SHUM
VICTOR TANCREDI-BALLUGERA
CHAD WILLIAMS

Lucas Licensing
STACY CHEREGOTIS
CHRIS GOLLAHER
KRISTI KAUFMAN

Special Thanks

ADRIA WILSON
ANDY ALAMANO
BRENT OSTER
BRETT SCHNEPF
CAMELA MCLANAHAN
CANDICE GINDY
CLINT YOUNG
DAN MARTINEZ
DENISE GOLLAHER
DONNA CZERWINSKI

EMILY DUVAL
HADEN BLACKMAN
JAMES MILLER
JANNETT SHIRLEY-PAUL
JEFF KLIMENT
JOHN CARSEY
JON KNOWLES
K.C. COLEMAN
KAREN CHELINI
LEC-RPM
LELAND CHEE
LISA SWART
MALCOLM JOHNSON
MARK BARBOLAK
MARY BIHR
MATT URBAN
MATTHEW FILLBRANDT
MIKE NELSON
PEGGY ARY
RACHEL HARDWICK
RANDY BREEN
REEVE THOMPSON
RJ BERG
SETH STEINBERG
SHARA MILLER
SIMON JEFFERY
STEVE MATULAC
TINA CARTER
TOM MCCARTHY

Very Special Thanks

GEORGE LUCAS