

STRENGTH

SCORE

MODIFIER

DEXTERITY

INTELLIGENCE

SHIP/VEHICLE NAME

STARSHIP TYPE

CAPTAIN

CREW

PASSENGERS

SIZE

MOD

CARGO CAPACITY

CONSUMABLES

CREW COVER

COST

HYPERDRIVE

BACKUP

ARMOR BONUS

MAX. VELOCITY

FIGHTING SPACE

CHARACTER SCALE

STARSHIP SCALE

VEHICLE SPEED

CHARACTER SCALE

STARSHIP SCALE

CONDITION

NORMAL

-1

TO ALL DEFENSES,
TO ATTACKS, SKILL
& ABILITY CHECKS.

-2

TO ALL DEFENSES,
TO ATTACKS, SKILL
& ABILITY CHECKS.

-5

TO ALL DEFENSES,
TO ATTACKS, SKILL
& ABILITY CHECKS.

-10

TO ALL DEFENSES,
TO ATTACKS, SKILL
& ABILITY CHECKS.
MOVE AT HALF SPEED

HELPLESS

(UNCONSCIOUS
OR DISABLED)

SPECIAL COMBAT ACTIONS

DEFENSES

TOTAL

REF

= 10 +

ABILITY
MODLEVEL OR
ARMOR

SIZE

MISC

FORT

= 10 +

STR

DAMAGE
THRESHOLDFORT
DEFENSE

SIZE

MISC
BONUS

GRAPPLE

BASE ATK
BONUS

STR MOD

SIZE MOD

MISC
BONUS

CREW

PILOT

()

Piloting is, at minimum, a move action.
A vehicle can have only one pilot at one time.
The pilot adds the vehicle's size modifier and Dexterity modifier on all Initiative and Pilot checks.
If trained in Pilot, all pilot controlled weapons receive +2 to attack rolls.
If trained, a pilot may make a Pilot check for Initiative.

COPILOT

()

A copilot can help the pilot by using the aid another action (see p 170); this is a standard action.
A vehicle can have only one copilot at one time.

COMMANDER

()

The commander coordinates the crew members on the deck.
The commander can help the system operator by using the aid another action (see p 170) on Use Computer checks; this is a standard action.
A commander can also use the aid another action to assist a gunner's attack (DC 10 Knowledge [tactics] check).
A vehicle can have only one commander at one time.

SYSTEM
OPERATOR

()

The system operator manages the vehicle's shield, sensors, and communication systems. A system operator can recharge shields by taking 3 swift actions to increase shield rating by 5 up to maximum (DC 20 Mechanics check).
A system operator can use the aid another action to assist a gunner's attack (DC 10 Use Computer check).

ENGINEER

()

An engineer can reroute power by taking 3 swift actions to move +1 step on the condition track (DC 20 Mechanics check).

SKILLS

() = PILOT SIZE MOD SHIP'S DEX MISC.

() = PILOT OR INITIATIVE SIZE MOD SHIP'S DEX MISC.

PILOT

USE
COMPUTERKNOW.
TACTICS

() = USE COMPUTER MISC.

() = MECHANICS MISC.

() = MECHANICS MISC.

GUNNER(S) () () ()

WEAPON

OPERATOR

NOTES

RANGE

INCR.

PS:

/

S:

/

M:

/

L:

RANGE

PENALTY

PS:

/

S:

/

M:

/

L:

ATK

BASE ATK

SHIP INT

RANGE

MISC

DMG DIE

+

1/2 LEVEL

+

MISC

x

MULTIPLIER

SPLASH

PAYLOAD

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

WEAPON

OPERATOR

NOTES

RANGE

INCR.

PS:

/

S:

/

M:

/

L:

RANGE

PENALTY

PS:

/

S:

/

M:

/

L:

ATK

BASE ATK

SHIP INT

RANGE

MISC

DMG DIE

+

1/2 LEVEL

+

MISC

x

MULTIPLIER

SPLASH

PAYLOAD

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

0000

WT.

MANEUVERS

USES SPENT

- [illegible]

EP COST

NOTES

SHIP/VEHICLE IMAGE

UNUSED EP

TOTAL EP