


Ship Type	Cost	Pilot Name	Upgrade Bar	Hyperspace Legal
ARC-170 Starfighter	54	•“Sinker”		Yes
ARC-170 Starfighter	52	•“Odd Ball”		Yes
ARC-170 Starfighter	50	•“Wolffe”		Yes
ARC-170 Starfighter	48	•“Jag”		Yes
ARC-170 Starfighter	46	Squad Seven Veteran		Yes
ARC-170 Starfighter	42	104th Battalion Pilot		Yes
BTL-B Y-wing	60	•Anakin Skywalker		Yes
BTL-B Y-wing	44	•“Oddball”		Yes
BTL-B Y-wing	43	•“Matchstick”		Yes
BTL-B Y-wing	36	•“Broadside”		Yes
BTL-B Y-wing	35	•R2-D2		Yes
BTL-B Y-wing	35	Shadow Squadron Veteran		Yes
BTL-B Y-wing	34	•“Goji”		Yes
BTL-B Y-wing	33	Red Squadron Bomber		Yes
Delta-7 Aethersprite	62	•Anakin Skywalker		Yes
Delta-7 Aethersprite	47	•Obi-Wan Kenobi		Yes
Delta-7 Aethersprite	47	•Ahsoka Tano		Yes
Delta-7 Aethersprite	45	•Mace Windu		Yes
Delta-7 Aethersprite	44	•Plo Koon		Yes
Delta-7 Aethersprite	43	•Luminara Unduli		Yes
Delta-7 Aethersprite	43	•Saesee Tiin		Yes
Delta-7 Aethersprite	39	•Barriss Oftee		Yes
Delta-7 Aethersprite	38	Jedi Knight		Yes
Naboo Royal N-1 Starfighter	45	•Padmé Amidala		Yes
Naboo Royal N-1 Starfighter	44	••Naboo Handmaiden		Yes
Naboo Royal N-1 Starfighter	42	•Ric Olié		Yes
Naboo Royal N-1 Starfighter	41	•Anakin Skywalker		Yes
Naboo Royal N-1 Starfighter	38	•Dineé Ellberger		Yes
Naboo Royal N-1 Starfighter	34	Bravo Flight Officer		Yes


Ship Type	Cost	Pilot Name	Upgrade Bar	Hyperspace Legal
V-19 Torrent Starfighter	35	•“Odd Ball”		Yes
V-19 Torrent Starfighter	33	•“Kickback”		Yes
V-19 Torrent Starfighter	32	•“Axe”		Yes
V-19 Torrent Starfighter	31	•“Swoop”		Yes
V-19 Torrent Starfighter	29	•“Tucker”		Yes
V-19 Torrent Starfighter	28	Blue Squadron Protector		Yes
V-19 Torrent Starfighter	25	Gold Squadron Trooper		Yes


Upgrade Name	Cost		Upgrade Type	Hyperspace Legal
•C1-10P	7		Astromech	Yes
•R2-A6	6		Astromech	Yes
•R2-C4	5		Astromech	Yes
•R4-P44	5		Astromech	Yes
•R4-P17	5		Astromech	Yes
R4-P Astromech	4		Astromech	Yes
Delta-7B	14/15/16/17/18/19/20*		Configuration	Yes
Calibrated Laser Targeting	0/0/1/2/3/4/5*		Configuration, Modification	Yes
•C-3PO	8		Crew	Yes
•Chancellor Palpatine / Darth Sidious	14		Crew	Yes
Battle Meditation	0/2/4/6/8/10/12*		Force Power	Yes
•Ahsoka Tano	12		Gunner	Yes
•Clone Commander Cody	3		Gunner	Yes
Seventh Fleet Gunner	9		Gunner	Yes
Synchronized Console	2		Modification	Yes
Dedicated	1		Talent	Yes

*See Variable Point Cost Table at end of document.

Variable Point Cost Tables

INITIATIVE VALUE	0	1	2	3	4	5	6		UPGRADE TYPE
Battle Meditation	0	2	4	6	8	10	12		Force Power
Delta-7B	14	15	16	17	18	19	20		Configuration
Calibrated Laser Targeting	0	0	1	2	3	4	5		Configuration, Modification