

The New York Times bestselling series

STAR WARS™

JEDI ACADEMY

ATTACK OF THE FURBALL

A Christina Starspeeder Story


By Jarrett J. Krosoczka & Amy Ignatow


Welcome back to Jedha! We're so glad that most of you have returned to delve deeper into your apprenticeships. Part of learning the ways of the Force is knowing when it is not calling to you, and so you may see that some of your classmates have chosen not to return. This is very normal, and we must wish them well on their new journeys.

In other news, the commissary is closed until further notice due to a minor culinary septic droid mishap, so make use of your ration kits, yum!

Yarael Poof
Yarael Poof


ATTACK OF THE FURBALL

A Christina Starspeeder Story


Jarrett J. Krosoczka & Amy Ignatow
Scholastic Inc.

For Onyx, Azure, and Ember
-Jarrett

To my favorite Wookiee, Dan Lazar
-Amy

WWW.STARWARS.COM

WWW.SCHOLASTIC.COM

© & TM 2019 Lucasfilm Ltd.

Published by Scholastic Inc., Publishers since 1920. SCHOLASTIC and associated logos are trademarks and/or registered trademarks of Scholastic Inc.

The publisher does not have any control over and does not assume any responsibility for author or third-party websites or their content.

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission of the publisher. For information regarding permission, write to Scholastic Inc., 557 Broadway, New York, NY 10012.

This book is a work of fiction. Names, characters, places, and incidents are either the product of the author's imagination or are used fictitiously, and any resemblance to actual persons, living or dead, business establishments, events, or locales is entirely coincidental.

ISBN 978-1-338-29537-5 (Trade) / ISBN 978-1-338-57652-8 (SSE)

10 9 8 7 6 5 4 3 2 1 19 20 21 22 23

Printed in the U.S.A.
First printing 2019


23

Book design by Cheung Tai
Shading Assist by Joey Weiser

HEPTADAY

It feels good to be back on the *Faravahar*! After the mess on Canto Bight, I half expected the Masters would want to keep us off of missions, but I should have known that's not the Jedi way. Do or do not, there is no try. Even after a fight with some Gamorrean guards and a Hutt.


I'm definitely more comfortable now on the *Faravahar* than I was at first, even though I swear Q-13 is really working hard to make sure I don't get too comfortable.


I wonder how Victor is doing on Devaron. He's probably frustrated because the planet is too heavily forested for him to fly a speeder.

And I've heard that his Jedi Master, Iyawa is really impressive and hard to please. Then again, not everyone is as lucky as I am to be perfectly matched with the right Jedi Master.


Did you test the
oxygen masks
before we left?

I was just
about to do
that!

Be sure to test
them on something
with a brain.

Stargram


SpeedyC: Got to make sure we can breathe in an emergency!


XelThaKiffar: Food or a building material?
#Lunch #Jedha #SendNourishment


BeepBoopBorksmi: @XelThaKiffar Working on it!


Number1Lyndar: So. Close! #MasterMun
#SoClose


FrkForce720: We make our own fun!
@XelThaKiffar


ProfessorAfos: Swimming with a Krikthasi!
#Baralou #HighTide


We talked with a farmer and his family, and it really made me think about how easy it was for us to grow up on Naboo. Victor and I lived really close to other kids, there was water and food everywhere, and everyone got along. On Tatooine, the farm kids maybe see their friends once every week or two, and leaving their communities is really dangerous. If they don't get attacked by Tusken Raiders, they still have to worry about their speeders breaking down in the middle of the desert. If they get stuck somewhere ... that's it for them.

Little Cody has never even seen a lake.

