

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 \doteqdot symbols. If there are enough Failure \checkmark symbols to cancel all the Success \nRightarrow symbols, the check is a failure.

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

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

Die 📃

Ability Proficiency Die Die Die

Challenge Die Setback Force Die Die O

CHARACTER SHEET CHARACTER NAME : JIN-RIO SPECIES HUMAN CAREER DIPLOMAT CHARACTERISTICS 1 BRAWN AGIL ITY INTELLECT PRESENCE CUNNING WILLPOWER SKILLS 2 SKILLS DICE POOL RANK 0 Astrogation (Int) $\diamond \diamond \diamond$ Athletics (Br) Π 88 Charm (Pr) 1 $\bigcirc \diamond \diamond \diamond \diamond$ Coercion (Will) 0 Computers (Int) 0 $\diamond \diamond \diamond$ Cool (Pr) 0 Coordination (Aq) 0 2 Deception (Cun) $\bigcirc \bigcirc$ 0 Discipline (Will) $\diamond\diamond$ Knowledge (Int) 1 $\bigcirc \diamondsuit \diamondsuit$ Leadership (Pr) Π Mechanics (Int) 0 Medicine (Int) 0 Negotiation (Pr) 1 Perception (Cun) 0 $\diamond\diamond$ Piloting (Ag) 0 $\diamond\diamond$ 0 Resilience (Br) 20 Skulduggery (Cun) Π $\diamond\diamond$ Stealth (Aq) 1 $\bigcirc \diamond$ Streetwise (Cun) 1 \bigcirc Survival (Cun) Π $\diamond\diamond$ 0 Vigilance (Will) $\diamond\diamond$ COMBAT SKILLS Brawl (Br) 0 0 Gunnery (Ag) Melee (Br) 0 Ranged (Light) (Ag) 1 \bigcirc Ranged (Heavy) (Ag) 0

CHARACTER HEALTH STATS

- **3 Soak** score 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.
- 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

A Maneuver may include:

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

An Action may include:

- Perform an attack
- Use a skill
- Exchange your 1 Action for an additional Maneuver
- Take cover Ready or stow a weapon
- or item
- Interact with your environment
- Engage or disengage
- Stand up

Move

• Aim

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.

MONEY 750 credits

WOUNDS

CRITICAL INJURIES

DAMAGE

6

2

ТНВЕЗНОГО

CURRENT

6

DICE POOL

 $\bigcirc \diamondsuit$

 $\diamond \diamond$

SOAK VALUE

3

STRAIN

THRESHOLD

WEAPON

Fists

CURRENT

SKILL

Brawl

• Inflict a Critical Injury on a hit for **OOOOO**.

• Inflict a Critical Injury on a hit for 😗 😲

Blaster Pistol Ranged (Light)

GEAR, EQUIPMENT, & OTHER ITEMS

4 Stimpacks

Holo-Comm

Heavy Clothes

Disguise Kit Datapad WEAPONS & EQUIPMENT

RANGE

Medium

Engaged

Use as a maneuver to heal 4 wounds on a living creature. Consumed on use.

Alter your appearance to look like someone else with a Deception check.

Allows audio and visual communication with others with comlinks.

Handheld computer loaded with Rebellion propaganda.

Soak 1 (already included in soak value).

• You deal 6 damage on a hit + 1 damage per uncanceled Success 🗱 symbol rolled.

• You deal 2 damage on a hit + 1 damage per uncanceled Success 🕸 symbol rolled.

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.

XPCOST

XPCOST

XPCOST

10

UPGRADE MENU

Charm Skill

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

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 (1 or 2) and dice pool on the skill list to the right.

Coercion Skill

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

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 (0 or 1) and dice pool on the skill list to the right.

Convincing Demeanor Talent

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

Convincing Demeanor: Remove a Setback die from all Deception and Skulduggery checks.

Dodge Talent

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

Dodge: When you are attacked, before dice are rolled, you may choose to suffer 1 strain and force the attacker to upgrade the difficulty of the attack once (upgrade one Difficulty die to a Challenge die). You can do this only once per attack.

6		And the second second	se se	
SF	HARACTER SHEET HARACTER NAME PECIES HUMAN RREER DIPLOMAT	: JIN-RIO CHARACTERISTICS		
	ERAWN	2 AGILITY 2 WILLPOWER	3 INTELLECT	
		SKILLS		
	SKILLS	RANK	DICE POOL	
	Astrogation (Int)	0	$\diamond \diamond \diamond$	
1	Athletics (Br)	0	$\diamond \diamond$	
U	Charm (Pr)	1/2		
6	Coercion (Will)	0 / 1	♦♦/◘♦	
2	Computers (Int)	0	$\diamond \diamond \diamond$	
	Cool (Pr)	0	$\diamond \diamond \diamond \diamond$	
	Coordination (Ag)	0	$\diamond \diamond$	
	Deception (Cun)	2	$\bigcirc \bigcirc$	
	Discipline (Will)	0	$\diamond \diamond$	
	Knowledge (Int)	1	$\bigcirc \diamondsuit \diamondsuit$	
	Leadership (Pr)	0	$\diamond \diamond \diamond \diamond$	
	Mechanics (Int)	0	$\diamond \diamond \diamond$	
	Medicine (Int)	0	$\diamond \diamond \diamond$	
	Negotiation (Pr)	1		
	Perception (Cun)	0	$\diamond \diamond$	
	Piloting (Ag)	0	$\diamond \diamond$	
	Resilience (Br)	0	$\diamond \diamond$	
	Skulduggery (Cun)	0		
	Stealth (Ag)	1		
	Streetwise (Cun)	1		
	Survival (Cun)	0		
	Vigilance (Will)	0	$\diamond \diamond$	
	COMBAT SKILLS			
	Brawl (Br)	0		
	Gunnery (Ag)	0		
	Melee (Br)	0		
	Ranged (Light) (Ag)	1		
	Ranged (Heavy) (Ag)	0	$\diamond \diamond$	

SYMBOLS & DICE

Success a symbols are canceled by Failure \checkmark symbols; if there are any Success a 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 \rightleftarrows symbols. If there are enough Failure \checkmark symbols to cancel all the Success \rightleftarrows 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.

THE PLAYER'S TURN

A **Maneuver** may include:

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

An Action may include:

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

MONEY

DIPLOMAT: TALENT TREE

Career Skills: Charm, Coercion, Deception, Knowledge, Leadership, Negotiation, Streetwise

INVESTING EXPERIENCE POINTS

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

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.

Ahility

Die 🔇

Die

8 8

Die <

Success

Advantage

Threat

ACQUIRING TALENTS **2**

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. 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.

JIN-RIO'S STORY

The planet Colstev, Jin-Rio's home, is a smallish, rocky world in the Stewjon system. Most of the population lives in domed cities built into the craters that dot the planet's surface. Colstev's cities are large, cosmopolitan, and hotbeds of intellectualism, political rhetoric, and, according to people from the rest of Stewjon system, bossiness.

Jin-Rio was born and raised on Colstev and attended the University of Zo-Ro where she studied Political Science and immediately became heavily involved in local politics. Like many idealistic young university students, Jin-Rio marched on the capital of Colstev, read proclamations condemning Imperial cronyism and human-centric policies, and generally made a nuisance of herself at every opportunity. Due to Colstev's long tradition of free speech and vitriolic political rhetoric, Jin-Rio and her comrades were caught completely by surprise when one of their peaceful demonstrations was interrupted by Imperial stormtroopers and AT-ATs. Hundreds of students died and the University of Zo-Ro was closed.

The Massacre of Zo-Ro, as it came to be known, was the watershed moment for Jin-Rio. She went into hiding as the ISB crawled through the city, rounding up any suspected dissidents and, on occasion, their families. Jin-Rio watched as most of her friends (those who had survived the massacre, at least) disappeared one by one. Seeing no other options, Jin-Rio fled the planet and joined the Rebel Alliance, vowing to return one day and restore democratic principles to her homeworld.

Now, Jin-Rio serves attached to Special Operations, where she lends her expertise as a Political Advisor to high-ranking officers such as Arkhan Brem'tu. She also engages in field missions to destabilize Imperial control and apply political leverage to recalcitrant civilian governments.