<u>ARKHAN</u>

COMMANDER

CHARACTER FOLIO

Start Here: This 2–page spread contains the information you need to begin your adventure.

CHARACTER SHEET

Sector

Your Character Sheet provides all the information you need to play the game. It also provides a place to write down your current status, weapons, armor, and equipment.

CHARACTERISTICS & SKILLS

Your characteristics are used to calculate many game values but are rarely used directly. Whenever you attempt a task that might fail, you make a skill check. The dice you roll for this check are called your dice pool, and are based on your rank in that skill and your characteristic. If you roll more 🛠 than ▼, you succeed.

Please reference these skills and descriptions of what they do on the back of the **Beginner Game** rulebook.

SYMBOLS & DICE

Success x symbols are canceled by Failure \checkmark symbols; if there are any Success x symbols left at the end (after canceling), the check succeeds.

Triumph \bigoplus symbols count as Success \bigotimes symbols and may also be spent to trigger a powerful positive consequence.

Advantage 😲 symbols indicate a positive side effect or consequence, even on a failed check. They cancel and are canceled by Threat 😨 symbols.

Failure \checkmark symbols cancel Success \cancel{x} symbols. If there are enough Failure \checkmark symbols to cancel all the Success \cancel{x} symbols, the check is a failure.

Despair \mathfrak{P} symbols count as Failure \checkmark symbols (they cancel Success \mathfrak{P} symbols) and may also be spent to trigger a powerful negative consequence.

Threat 🚱 symbols indicate a negative side effect or consequence, even on a successful check. They cancel and are canceled by Advantage 😲 symbols.

Die 📃

Ability Proficien Die 🔷 Die 🔿

Challenge Die Setback Force Die Die O

CHARACTER SHEET CHARACTER NAME : ARKHAN SPECIES BOTHAN CAREER COMMANDER CHARACTERISTICS BRAWN AGII ITY INTELLECT CUNNING WILLPOWER PRESENCE SKILLS 2 SKILLS DICE POOL RANK 0 Astrogation (Int) $\diamond \diamond$ Athletics (Br) Π \diamond Charm (Pr) 0 $\diamond \diamond \diamond$ Coercion (Will) 0 $\diamond \diamond \diamond$ Computers (Int) 0 $\diamond\diamond$ Cool (Pr) 1 $\bigcirc \diamondsuit \diamondsuit$ Coordination (Aq) 0 $\diamond \diamond \diamond$ Deception (Cun) 0 $\diamond \diamond \diamond$ 1 Discipline (Will) $\bigcirc \diamondsuit \diamondsuit$ Knowledge (Int) 0 $\diamond \diamond$ Leadership (Pr) 2 $\bigcirc \bigcirc \diamondsuit$ Mechanics (Int) 0 $\diamond \diamond$ Medicine (Int) 0 $\diamond \diamond$ Negotiation (Pr) 0 $\diamond \diamond \diamond$ Perception (Cun) 1 $\bigcirc \diamondsuit \diamondsuit$ Piloting (Ag) 0 $\diamond \diamond \diamond$ 0 Resilience (Br) Skulduggery (Cun) Π $\diamond \diamond \diamond$ Stealth (Aq) 0 $\diamond\diamond\diamond$ Streetwise (Cun) 1 $\bigcirc \diamondsuit \diamondsuit$ Survival (Cun) Π $\diamond \diamond \diamond$ 1 Vigilance (Will) $\bigcirc \diamondsuit \diamondsuit$ COMBAT SKILLS Brawl (Br) 0 \diamond 0 $\diamond \diamond \diamond$ Gunnery (Ag) Melee (Br) 0 Ranged (Light) (Ag) 1 Ranged (Heavy) (Ag) 1 $\bigcirc \diamondsuit \langle$

CHARACTER HEALTH STATS

CONVINCING DEMEANOR

As a Bothan, you have the Convincing Demeanor talent. Remove a Setback die **I** from the dice pool for all Deception and Skulduggery checks.

	WEAPON	S & EQUIPN			
WEAPON	SKILL	RANGE	DAMAGE	DICE POOL	
Hvy Blaster Pistol	Ranged (Light)	Medium	7		
	age on a hit + 1 da I Injury on a hit for	U .	inceled Succes	s 🔆 symbol rolled	
Combat Knife	Melee	Engaged	2	♦	
	age on a hit + 1 da I Injury on a hit for		nceled Succes	s 🔆 symbol rolled	
Frag Grenade	Ranged (Light)	Short	8		
	ess 🗱) on 😲 😲 g grenades. Each		used once.		
AP Grenade	Ranged (Light)	Short	16		
Inflict a CriticaPierce 3: The t	mage on a hit + 1 d I Injury on a hit for arget's soak value grenade. It can be	e is reduced by			
	it, & other item!				
4 Stimpacks	Use as a maneuver	to heal 4 wounds	on a living creat	ure. Consumed on us	
LR Comlink	Allows communication with others with comlinks at much longer ranges than usual.				
Padded Armor	Soak 2 (already included in soak value).				
Breathmask	Can breathe norma	ally in smoke, gas	, underwater.		
2 Glow Rods	Bright lights for sig	gnaling or illumina	ition.		

Electrogoggles See objects far away and through darkness, smoke, and other obstructions.

MONEY

175 credits

- **3 Soak** reduces incoming damage and can prevent wounds. Your soak value is equal to the sum of your Brawn and the soak value of your armor.
- 4 Wounds represent physical damage to your body. If your wounds exceed your Wound Threshold, you are knocked out and suffer a Critical Injury. Wounds can be recovered through the Medicine skill and stimpacks.

5 Strain represents exhaustion, mental trauma, and being stunned. You may voluntarily suffer 2 strain to perform an extra maneuver on your turn. Strain comes and goes more quickly than wounds. If your strain ever exceeds your Strain Threshold, you pass out.

6 You might suffer **Critical Injuries** during your adventures, either when you're knocked out by exceeding your wound threshold or as the result of an attack. Keep track of the number of Critical Injuries here. For a description of the effects of your Critical Injuries, refer to the back cover of the **BEGINNER GAME** adventure.

THE PLAYER'S TURN

On each turn, you can perform 1 \boldsymbol{Action} and 1 $\boldsymbol{Maneuver},$ in any order.

An Action may include:

- Perform an attack
- Use a skill
- Exchange your 1 Action for an additional Maneuver
- Aim

A Maneuver may include:

• Take cover

Move

- Ready or stow a weapon or item
- Interact with your environment
- Engage or disengage
- Stand up

You can suffer 2 strain to perform a second maneuver. You cannot perform more than 2 maneuvers on your turn. You can also perform any number of incidentals.

Stop Here: Don't turn the page until instructed to by the GM.

Start Here: This 2–page spread contains new information to help you continue your adventure.

ADVANCEMENT!

You have just gained 10 experience points (XP). You can spend those 10 experience points to purchase any of the following upgrades, worth up to a total of 10 XP.

5

10

5

5

XPCOST

XPCOST

XP COST

XPCOST

UPGRADE MENU

Coercion Skill

You train your Coercion skill. You gain one skill rank in Coercion. Your dice pool changes from $\diamondsuit \diamondsuit \diamondsuit \diamondsuit \diamondsuit$.

Put a mark in the circle next to the XP cost to remind you that you have taken it. Whether or not you choose this upgrade, circle the correct rank (0 or 1) and dice pool on the skill list to the right.

Ranged (Light) Skill

You train your Ranged (Light) skill. You gain one skill rank in Ranged (Light). Your dice pool changes from $\bigcirc \diamondsuit \diamondsuit \diamondsuit$ to $\bigcirc \bigcirc \diamondsuit$.

Put a mark in the circle next to the XP cost to remind you that you have taken it. Whether or not you choose this upgrade, circle the correct rank (1 or 2) and dice pool on the skill list to the right.

Rapid Reaction Talent

You gain the Rapid Reaction talent. Put a mark in the circle next to the XP cost to remind you that you have taken it.

Rapid Reaction: When you perform an initiative check at the start of a combat encounter, you may suffer 1 strain to add 1 Success 🛠 symbol to your results. You may do this after you roll dice.

Grit Talent

You gain the Grit talent. Put a mark in the circle next to the XP cost to remind you that you have taken it. Whether or not you choose this upgrade, circle the correct value (14 or 15) on your strain threshold.

Grit: Your strain threshold is increased by 1 (from 14 to 15).

		<u>A</u>
CHARACTER SHEET CHARACTER NAME SPECIES BOTHAN CAREER COMMANDER	: ARKHAN	
Image: Constraint of the second secon	AGILITY	2 INTELLECT
CUNNING	WILLPOWER SKILLS RANK	PRESENCE DICE POOL
Astrogation (Int)	0	
Athletics (Br)	0	V
Charm (Pr)	0	
Coercion (Will)	0 / 1	
Computers (Int)	0	
Cool (Pr)	1	
Coordination (Ag)	0	
Deception (Cun)	0	
Discipline (Will)	1	
Knowledge (Int)	0	
Leadership (Pr)	2	$\bigcirc \bigcirc \diamondsuit$
Mechanics (Int)	0	
Medicine (Int)	0	$\mathbf{\mathbf{A}}\mathbf{\mathbf{A}}$
Negotiation (Pr)	0	$\diamond \diamond \diamond$
Perception (Cun)	1	
Piloting (Ag)	0	$\diamond \diamond \diamond$
Resilience (Br)	0	♦
Skulduggery (Cun)	0	$\diamond \diamond \diamond$
Stealth (Ag)	0	$\diamond \diamond \diamond$
Streetwise (Cun)	1	
Survival (Cun)	0	$\diamond \diamond \diamond$
Vigilance (Will)	1	
COMBAT SKILLS		
Brawl (Br)	0	
Gunnery (Ag)	0	
Melee (Br)	0	
Ranged (Light) (Ag)	1/2	
Ranged (Heavy) (Ag)	1	

CONVINCING DEMEANOR

As a Bothan, you have the Convincing Demeanor talent. Remove a Setback die 🔳 from the dice pool for all Deception and Skulduggery checks.

	WEAPON	5 & EQUIPN	IENT	_
WEAPON	SKILL	RANGE	DAMAGE	DICE POOL
Hvy Blaster Pistol	Ranged (Light)	Medium	7	
	age on a hit + 1 da I Injury on a hit for	0.	inceled Succes	s 🔆 symbol rolled.
Combat Knife	Melee	Engaged	2	♦
	I Injury on a hit for Ranged (Light)	0.	8	s 🔅 symbol rolled
 Inflict a Critica Blast 6: Hit all uncanceled Succ 	age on a hit + 1 da I Injury on a hit for characters engag ess ☆) on ♥♥♥ g grenades. Each	ed with the tar	get for 6 dam	s 🌣 symbol rolled. age (+1 per
AP Grenade	Ranged (Light)	Short	16	
• Inflict a Critica	mage on a hit + 1 o I Injury on a hit for arget's soak value	000		ss 🔆 symbol rolled attack

• You have 1 AP grenade. It can be used once.

GEAR. EQUIPMENT. & OTHER ITEMS

4 Stimpacks	Use as a maneuver to heal 4 wounds on a living creature. Consumed on use.
LR Comlink	Allows communication with others with comlinks at much longer ranges than usual.
Padded Armor	Soak 2 (already included in soak value).
Breathmask	Can breathe normally in smoke, gas, underwater.
2 Glow Rods	Bright lights for signaling or illumination.
Electrogoggles	See objects far away and through darkness, smoke, and other obstructions.

MONFY

Success ⅔ symbols are canceled by Failure ▼ symbols; if there are any Success 🗱 symbols left at the end (after canceling), the check succeeds.

Triumph l symbols count as Success 🗱 symbols and may also be spent to trigger a powerful positive consequence.

Advantage 😲 symbols indicate a positive side effect or consequence, even on a failed check. They cancel and are canceled by Threat 🐼 symbols.

Failure **Y** symbols cancel Success **X** symbols. If there are enough Failure \mathbf{Y} symbols to cancel all the Success 🗱 symbols, the check is a failure.

Despair \mathfrak{P} symbols count as Failure \mathbf{V} symbols (they cancel Success 🗱 symbols) and may also be spent to trigger a powerful negative consequence.

Threat 🔄 symbols indicate a negative side effect or consequence, even on a successful check. They cancel and are canceled by Advantage 😲 symbols.

THE PLAYER'S TURN

On each turn, you can perform 1 Action and 1 Maneuver, in any order.

An Action may include:

• Perform an attack

Move

- Use a skill
- Exchange your 1 Action for an additional Maneuver
- A **Maneuver** may include:
- Aim
- Take cover
- Ready or stow a weapon or item
- Interact with your environment
- Engage or disengage
- Stand up

You can suffer 2 strain to perform a second maneuver. You cannot perform more than 2 maneuvers on your turn. You can also perform any number of incidentals.

Stop Here: Don't turn the page until instructed to by the GM.

HARACTER SHEET HARACTER NAME ECIES BOTHAN REER COMMANDER	•			IK VALUE		WOUND	S
1 BRAWN	CHARACTE	2 INTELLECT	THRESHOLD	CURRENT		ERITICAL INJ	URIES
CUNNING		PRESENCE DICE POOL	WEAPON	WEAPO	NS & EQUIF RANGE	DAMAGE	DICE POOL
Astrogation (Int)				JAILE	NANUL	BAMADE	DICCTOOL
Athletics (Br)							
Charm (Pr)			-				
Coercion (Will)	•						
Computers (Int)							
Cool (Pr)	•		-				
Coordination (Ag)			-				
Deception (Cun)							
Discipline (Will)	•		-				
Knowledge (Int)	•		-				
Leadership (Pr)	•		-				
Mechanics (Int)							
Medicine (Int)							
Negotiation (Pr)							
Perception (Cun)	•						
Piloting (Ag)				T, & OTHER ITEMS			
Resilience (Br)							
Skulduggery (Cun)			-				
Stealth (Ag)			-				
Streetwise (Cun)			-				
Survival (Cun)			-				
Vigilance (Will)	•						
COMBAT SKILLS							
Brawl (Br)	•		_				
Gunnery (Ag)			-				
Melee (Br)							
	•						
Ranged (Light) (Ag) Ranged (Heavy) (Ag)	•		-				

6

-

COMMANDER: TALENT TREE

Career Skills: Coercion, Cool, Discipline, Knowledge, Leadership, Perception, Vigilance, Brawl, Ranged (Light), Ranged (Heavy)

As you continue to play, you will occasionally receive experience from the GM that you can spend to improve your character. You may spend this XP to increase your skills or to advance along your talent tree. See page 11 of the **Beginner Game** rulebook for more detailed information.

SKILL TRAINING 1

The cost for training skills falls into one of two categories: career skills and non-career skills. Each skill has five ranks of training available.

Training a career skill costs five times the value of the next highest rank. For example, training a career skill from rank 0 (untrained) to rank 1 requires 5 experience points. Improving a rank 1 career skill to rank 2 requires 10 experience points. Each rank must be purchased separately. This means that training a career skill from rank 0 to rank 2 costs 15 experience points (5 for raising it from rank 0 to rank 1, then 10 more for raising it from rank 1 to rank 2).

You can also purchase ranks in your non-career skills. Each rank of a non-career skill costs 5 additional experience points. For example, training a non-career skill from rank 0 (untrained) to rank 1 requires 10 experience points. Improving a rank 1 non-career skill to rank 2 requires 15 experience points, and so on.

ACQUIRING TALENTS 📿

Talents are acquired from your career talent tree. This talent tree provides a unique format for purchasing talents that comes with several special rules and restrictions.

Your talent tree has four columns and three rows. The cost of each talent depends on the row it occupies. The talents in the topmost row are the cheapest, costing 5 experience points each. The next row's choices cost 10 experience points each, and the third and final row's choices costs 15 experience each.

Note that the choices on the tree are connected by a series of lines that link some talent choices with others. When purchasing talents, you may only purchase talents you are eligible for. You are eligible to select any talents in the first, topmost row, plus any talents that are connected via one of the aforementioned links to one or more talents you have already acquired. Each entry on the talent tree can only be acquired once. Some trees have multiple entries for a single talent. This is because several of the talents can be learned repeatedly. When you learn a talent for the second-or later-time, you gain an additional rank of the ability.

Success

Threat

ARKHAN'S STORY

When Supreme Chancellor Palpatine became Emperor Palpatine at the close of the Clone Wars, it was already obvious to some sentients that a new war was on the horizon. Arkhan Brem'tu, then a young lieutenant in the Bothawui Defense Corps, was one of these individuals. Initially supportive of the Chancellor, Arkhan enlisted in the BDC during the early days of the Clone Wars and was deployed in a number of peacekeeping and counter-intelligence operations on Bothawui. As he observed the increasingly draconian tactics used by the Republic forces throughout the conflict, he became increasingly concerned. When Order 66 was initiated and the Jedi Order was exterminated, including a handful of personal friends Arkhan had made over the course of the war, he saw that a renewed war was inevitable.

Arkhan immediately began seeking out like-minded sentients on Bothawui and beyond. Over the next 20 years, he laid the groundwork for a dozen Rebellion cells and had a minor but laudable role in the creation of the Alliance to Restore the Republic.

Over the years, Arkhan has been living a dangerous life. Although broadly sympathetic to the Rebellion, the political establishment of Bothawui has been heavily invested in remaining neutral in the civil war; it would not have supported or defended Arkhan in the slightest if he had been exposed to the Empire. In fact, if they had felt that Arkhan were likely to be uncovered, they might have eliminated him themselves to spare Bothawui the embarrassment. And the agents of the Empire, of course, were everywhere. To be able to evade his enemies and make contact with potential Rebellion recruits, Arkhan was forced to be slow to trust and hard to rattle.

In recent years, the Rebellion has finally come out of the shadows and Arkhan's lonely, secret war is over. No more secrets and lies and uncertainty. Now Arkhan is assigned to Alliance Special Operations, an organization he helped create, and assuming field command of Special Operations groups to finally strike back against the so-called Empire.