

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

CHARACTER SHEET

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 rack than \mathbf{v} , you succeed.

Please reference these skills and descriptions of what they do on the back of the Rulebook.

SYMBOLS AND DICE

Success \bigstar symbols are canceled by Failure \checkmark symbols; if there are any Success \bigstar symbols left, 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{a} symbols. If there are enough Failure \checkmark symbols to cancel all the Success \cancel{a} 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.

CHARACTER HEALTH STATS

Your **Soak** score reduces incoming damage and can prevent wounds. Your Soak score 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 exceeds your Wound Threshold, you are knocked out and suffer a Critical Injury. Wounds can be recovered by the Medicine skill and Stimpacks.

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 may 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 Adventure Book.

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

• Use a skill

SOAK VALUE

STRAIN

HRESHOLD

WEAPON

Shock Gloves

Holdout Blaster

2 Stimpacks

Heavy Clothes

1 Emergency

Repair Kit

Tool Kit

Comlink

Datapad

CURRENT

WOUNDS

CRITICAL INJURIES

DAMAGE

З

5

THRESHOLD

WEAPONS & EQUIPMENT

• You deal 3 damage on a hit + 1 damage per Success 🗱 symbol rolled.

• You deal 5 damage on a hit + 1 damage per Success 🗱 symbol rolled.

RANGE

Engaged

Short

Use as a maneuver to heal 4 wounds to a living creature.

Allows communication between characters with Comlinks.

Allows you to repair mechanical devices and "heal" droids

MONEY

400 credits

Hand-held computer; accesses computer systems

Use as a maneuver to heal 4 wounds to a droid

Soak 1: already included in soak value.

SKILL

Brawl

Ranged-Light

Consumed on use

Consumed on use.

using the Mechanics skill.

Inflict 3 strain (ignoring soak) on a hit for **OO**.
Inflict a critical injury on a hit for **OOOOO**

• Inflict a critical injury on a hit for

GEAR, EQUIPMENT, & OTHER ITEMS

CURRENT

DICE POOL

 $\bigcirc \diamondsuit \diamondsuit$

 $\diamond \diamond$

• Exchange your 1 Action for an additional Maneuver A Maneuver may include:

- Move
- 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 incidental actions.

instructed to by the GM.

Stop Here: Don't turn the page until

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 a total of 10 xp.

UPGRADE MENU

XPCOST

XPCOST

Perception Skill

You train your Perception skill. You gain one skill rank in Perception. Your dice pool changes from \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.

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

Toughened Talent

You gain the Toughened 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 (13 or 14) on your Wound Threshold.

Toughened: Your Wound Threshold is increased by 1, from 13 to 14.

Fine Tuning Talent

You gain the Fine Tuning Talent. Put a mark in the circle next to the XP cost to remind you that you have taken it.

Fine Tuning: When you perform an action that repairs System Strain to a starship or vehicle, that starship or vehicle recovers 1 additional System Strain.

CHARACTER SHEET CHARACTER NAME SPECIES HUMAN LAREER TECHNICIAN	E : MATHUS CHARACTERISTICS	
BRAWN BRAWN	AGILITY WILLPOWER	4 INTELLECT
	SKILLS	
SKILLS	RANK	DICE POOL
Astrogation (Int)	1	
Athletics (Br)	1	
Charm (Pr)	0	
Coerce (Will)	0	
Computers (Int)	1	
Cool (Pr)	0	
Coordination (Ag)	0	
Deceit (Cun)	0	
Discipline (Will)	0	
Knowledge (Int)	1	
Leadership (Pr)	0	
Mechanics (Int)	2	
Medicine (Int)	0	
Negotiation (Pr)	0	
Perception (Cun)	0 / 1	♦♦/◘♦
Pilot (Ag)	1	
Resilience (Br)	0	
Skulduggery (Cun)	1	
Stealth (Ag)	0	
Streetwise (Cun)	0	
Survival (Cun)	0	
Vigilance (Will)	1	
	4.12	
2 Brawl (Br)	1/2	
Gunnery (Ag)	0	
Melee (Br)	0	
Ranged - Light (Ag)	0	
Ranged - Heavy (Ag)	0	

SYMBOLS AND DICE

GEAR, EQUIPMENT, & OTHER ITEMS						
2 Stimpacks	Use as a maneuver to heal 4 wounds to a living creature. Consumed on use.					
Comlink	Allows communication between characters with Comlinks.					
Heavy Clothes	Soak 1; already included in soak value.					
Datapad	Hand-held computer; accesses computer systems.					
1 Emergency Repair Kit	Use as a maneuver to heal 4 wounds to a droid. Consumed on use.					
Tool Kit	Allows you to repair mechanical devices and "heal" droids using the Mechanics skill.					

MONEY

Success ⅔ symbols are canceled by Failure ▼ symbols; if there are any Success 🗱 symbols left, 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 **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{Y} 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
- Use a skill
- Exchange your 1 Action for an additional Maneuver
- A Maneuver may include:
- Move
- 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 incidental actions.

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

CHARACTER SHEET HARACTER NAME PECIES HUMAN AREER TECHNICIAN	: MATHUS				DAK VALUE		WOUND	DS CURRENT
BRAWN	AGILITY		4 INTELLECT	THRESHO	STRAIN LD CURRENT			JURIES
CUNNING	WILLPOWN		PRESENCE					
	SKILL	5			WEAP	ONS & EQUIP	MENT	
SKILLS	CAREER?	RANK	DICE POOL	WEAPON	SKILL	RANGE	DAMAGE	DICE POOL
Astrogation (Int)	•							
Athletics (Br)					1	1		L
Charm (Pr)				-				
Coerce (Will)								
Computers (Int)	•			-				
Cool (Pr)				-				
Coordination (Ag)	•							
Deceit (Cun)				-				
Discipline (Will)	•							
Knowledge (Int)	•			-				
Leadership (Pr)								
Mechanics (Int)	•			-		_		
Medicine (Int)								
Negotiation (Pr)				-				
	•			-				
Perception (Cun)	•					_		
Pilot (Ag)	•			GEAR, EQUIPME	NT, & OTHER ITEM	2		
Resilience (Br)								
Skulduggery (Cun)	•							
Stealth (Ag)				-				
Streetwise (Cun)								
Survival (Cun)								
Vigilance (Will)								
COMBAT SKILLS								
Brawl (Br)	•			-				
Gunnery (Ag)				-				
Melee (Br)								
Ranged - Light (Ag)				-			м	ONEY
Ranged - Heavy (Ag)								

X

6

TECHNICIAN: TALENT TREE 😢

Career Skills: Astrogation, Computers, Coordination, Discipline, Knowledge, Mechanics, Perception, Pilot, Skulduggery, Brawl

INVESTING EXPERIENCE POINTS

You will occasionally receive experience from the GM as you continue to play, which can be spent to improve your character. You may spend these experience points to increase your skills or to advance on your talent tree. Refer to page 11 of the 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.

2 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 topmost row of talents 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 a talent you have already acquired. Each entry on the talent tree may only be acquired once. Some trees have multiple entries for a single talent. This is because several of the talents may be learned repeatedly. When you learn a talent for the second—or later—time, you gain an additional rank of the ability.

1025 3320

MATHUS STORY

0

In a different life, Mathus would have been a successful research engineer at a major corporation headquartered in the Core Worlds. In this life, Mathus grew up hard on the streets of Anchorhead on Tatooine. Orphaned at a young age, Mathus was burdened with a powerful intellect and no useful way to apply it. He slid into a life of thuggery and crime, until one fateful day when he attempted to rob a shop belonging to an old Rodian mechanic named Honwoo. Honwoo made no particular attempt to resist, but seeing young Mathus's fascination with a partially-stripped machine on his workbench, offered to teach the young human how it worked. Six hours later, Mathus's friends came by to see what had gone wrong and found him covered in

Over the next few years, Honwoo taught Mathus the ins and outs of every machine that came through his repair shop. With no formal education, Mathus developed an unorthodox but effective approach that relied heavily on trial and error. He also found that he enjoyed tinkering and repurposing existing machines, turning them to a new purpose. For example, his customized shock

Most of Honwoo's business had to do with the repair, maintenance, and reprogramming of Tatooine's limited supply of droids. As a consequence, Mathus became a droid expert. His skills eventually came to the attention of a Hutt named Teemo, and Mathus was offered an impressive sum of credits to make his skills available at Teemo's Mos Shuuta complex. Since his arrival in Mos Shuuta, Mathus has regretted his decision. The project Teemo has him working on is completely unsuited to his skills: Mathus' experience gives him the skills necessary to repair busted old battle droids, but he completely lacks the education to develope a scematic based on their design. And when Mathus attempted to leave, Teemo hinted that something bad might happen to Honwoo if he did...

8

Fed up and backed into a corner, Mathus has decided to make a break for it. First, he introduced some new code into one of Teemo's droids, 41-VEX, to encourage the droid to try to escape, too. Then, he struck up a friendship with a scout named Sasha, intending to pool their resources and get off Tatooine...

MLLA