CONSULAR HEALER

Find more handouts at BeggingForXP.com

ACTIVE

PASSIVE

FORCE TALENT

CONSULAR NIMAN DISCIPLE

Spec Bonus Career Skills: Discipline, Leadership, Lightsaber, Negotiation

COST 25

ACTIVE

PASSIVE RANKED

FORCE TALENT

CONSULAR

Spec Bonus Career Skills: Astrogation, Charm, Cool, Knowledge (Lore)

ACTIVE PASSIVE RANKED

CAREER GUARDIAN

Career Skills: Brawl, Cool, Discipline, Melee, Resilience, Vigilance

UNMATCHED HEROISM BASE ABILITY

Once per game session, as an out of turn incidental, the character may spend 2 Destiny Points. For the next 2 rounds, whenever an ally within short range is targeted by a successful combat check, the character may suffer 2 strain to move to engaged range of that ally and become the target of the combat check instead.

GUARDIAN PEACEKEEPER

Spec Bonus Career Skills: Discipline, Leadership, Perception, Piloting (Planetary)

ACTIVE PASSIVE RANKED C

GUARDIAN PROTECTOR

Spec Bonus Career Skills: Athletics, Medicine, Ranged (Light), Resilience

PASSIVE RANKED 《 FORCE TALENT 💥

ACTIVE

GUARDIAN SORESU DEFENDER

Spec Bonus Career Skills: Discipline, Knowledge (Lore), Lightsaber, Vigilance

Find more handouts at BeggingForXP.com

ACTIVE

PASSIVE

FORCE TALENT

GUARDIAN ARMORER

Spec Bonus Career Skills: Knowledge (Outer Rim), Lightsaber, Mechanics, Resilience

RANKED ≪ FORCE TALENT 🎽

ACTIVE

PASSIVE

GUARDIAN WARDEN

Spec Bonus Career Skills: Brawl, Coercion, Discipline, Knowledge (Underworld)

PASSIVE BANKED

CONFLICT COST 🚸 RAINKED

ACTIVE

ADVISOR

Spec Bonus Career Skills: Charm, Deception, Negotiation, Streetwise

Find more handouts at BeggingForXP.com

ACTIVE

PASSIVE

FORCE TALENT

COST 25

COST 25

MYSTIC SEER

Spec Bonus Career Skills: Discipline, Knowledge (Lore), Survival, Vigilance

Find more handouts at BeggingForXP.com XP FORAGER UNCANNY GRIT $\langle \rangle$ **EXPERT TRACKER** $\langle \langle$ $\langle \langle \rangle$ REACTIONS Remove up to **F** from Gain +1 strain threshold. Remove per rank of Add 📃 per rank of skill checks to find food, Expert Tracker from checks COST 5 Uncanny Reactions to all to find tracks or track water, or shelter. Survival Vigilance checks, checks to forage take half targets. Decrease time to track a target by half. the time. COST COST 5 COST 5 **KEEN EYED** TOUGHENED RAPID REACTION UNCANNY / \ll REACTIONS Gain +2 wound threshold. Suffer a number of strain up Remove per rank of Keen Add per rank of to ranks in Rapid Reaction Eyed from Perception and COST 10 Uncanny Reactions to all to add an equal number of Vigilance checks. Decrease Vigilance checks, ☆ to initiative checks. the time to search a specific area by half. COST 10 COST 10 COST 10 GRIT SENSE DANGER FOREWARNING PREEMPTIVE \ll AVOIDANCE Gain +1 strain threshold. Once per session, remove As an action, give all allies May spend 1 Destiny Point from any 1 check. within medium range an COST 15 to disengage from engaged increase in defense equal COST 15 enemy as an out-of-turn to the character's Force incidental. rating until they act in the encounter. COST 15 COST 15 **FORCE RATING SENSE ADVANTAGE THE FORCE IS** DODGE \ll **MY ALLY** When targeted in combat, Gain +1 Force rating. Once per session, may add Once per session, may to 1 NPC's skill check. may perform a Dodge COST 20 suffer 2 strain to perform incidental. Suffer strain COST 20 a Force power action as a no greater than ranks maneuver. in Dodge to upgrade the difficulty of the attack by COST 20 that number. COST 20 \mathcal{M} TOUGHENED **RAPID REACTION NATURAL MYSTIC** FORCE RATING $\langle \langle$ \ll Once per session, may re-roll Suffer a number of strain up Gain +2 wound threshold. Gain +1 Force rating. to ranks in Rapid Reaction any 1 Force power check. COST 25 COST 25 to add an equal number of COST 25 🗱 to initiative checks. COST 25

ACTIVE PASSIVE

FORCE TALENT

βανκές 🍊

SEEKER ATARU STRIKER

Spec Bonus Career Skills: Athletics, Coordination, Lightsaber, Perception

PARRY

REFLECT

REFLECT

When hit by a melee attack

weapon or lightsaber, suffer

3 strain to reduce damage

COST 5

COST 10

COST 15

by 2 plus ranks in Parry.

When hit by a ranged

attack while wielding a

to reduce damage by 2

plus ranks in Reflect.

When hit by a ranged

attack while wielding a

to reduce damage by 2

plus ranks in Reflect.

HAWK BAT SWOOP

As an action, make a

against a target within

add 😲 to check.

DEDICATION

Lightsaber (Agility) attack

short range, adding \bigcirc up

to Force rating. Spend 🕕

to engage target and \bigcirc to

Gain +1 to a single charac-

teristic. This cannot bring

a characteristic above 6.

COST 20

COST 25

lightsaber, suffer 3 strain

lightsaber, suffer 3 strain

while wielding a melee

CONDITIONED

DODGE

Remove per rank of

Conditioned from Athletics

and Coordination checks.

Reduce the damage and

strain suffered from falling

1 per rank of Conditioned.

When targeted in combat,

may perform a Dodge

no greater than ranks

that number.

QUICK STRIKE

DODGE

incidental. Suffer strain

in Dodge to upgrade the

difficulty of the attack by

Add per rank of Quick

Strike to combat checks

against targets that have

not acted yet this encounter.

When targeted in combat,

may perform a Dodge

no greater than ranks

that number.

PARRY

incidental. Suffer strain

in Dodge to upgrade the

difficulty of the attack by

When hit by a melee attack

weapon or lightsaber, suffer

3 strain to reduce damage

by 2 plus ranks in Parry.

while wielding a melee

COST 20

COST 25

COST 5

COST 10

COST 15

RANKED FORCE TALENT Find more handouts at BeggingForXP.com (XP JUMP UP QUICK DRAW Once per round, may stand Once per round, draw or from seated or prone as holster a weapon or item an incidental. as an incidental. COST 5 COST 5 QUICK STRIKE **ATARU TECHNIQUE** When making a check Add per rank of Quick using the Lightsaber skill, Strike to combat checks the character may use against targets that have Agility instead of Brawn. not acted yet this encounter. COST 10 COST 10 PARRY **IMPROVED PARRY** When hit by a melee attack When parrying a hit that while wielding a melee generated 🐨 or 🐼 🐼 🧔 , weapon or lightsaber, suffer may hit attacker once with 3 strain to reduce damage Lightsaber, Brawl, or Melee by 2 plus ranks in Parry. weapon (dealing base damage), after original COST 15 attack resolves. COST 15 **SABER SWARM** CONDITIONED As a maneuver, spend 1 Remove per rank of strain to give the next Conditioned from Athletics Lightsaber (Agility) combat and Coordination checks. check this turn the Linked Reduce the damage and quality equal to Force strain suffered from falling 1 per rank of Conditioned. rating during the check. COST 20 COST 20 **SABER THROW** BALANCE When the character heals As an action, make a Lightsaber strain at the end of the encounter, he may add

ACTIVE

PASSIVE

attack as a ranged attack at a target within medium range. Add ○ up to Force rating. Must spend ① and succeed to hit target. Spend ① to return weapon to hand..

COST 25

 \bigcirc per Force rating. He

recovers additional strain

COST 25

equal to 🔵 generated.

SEEKER HUNTER

Spec Bonus Career Skills: Coordination, Ranged (Heavy), Stealth, Vigilance

ACTIVE PASSIVE RANKED

SEEKER PATHFINDER

Spec Bonus Career Skills: Medicine, Ranged (Light), Resilience, Survival

PASSIVE RANKED FORCE TALENT

ACTIVE

SENTINEL ARTISAN

Spec Bonus Career Skills: Astrogation, Computers, Knowledge (Education), Mechanics

ACTIVE PASSIVE RANKED

SENTINEL SHADOW

Spec Bonus Career Skills: Knowledge (Underworld), Skulduggery, Stealth, Streetwise

ACTIVE PASSIVE RANKED C

SENTINEL SHIEN EXPERT

Spec Bonus Career Skills: Athletics, Lightsaber, Resilience, Skulduggery

PASSIVE RANKED

ACTIVE

WARRIOR CONFLICT COST 🛞 ACTIVE AGGRESSOR PASSIVE RANKED FORCE TALENT Spec Bonus Career Skills: Coercion, Knowledge (Underworld), Ranged (Light), Streetwise Find more handouts at BeggingForXP.com PLAUSIBLE INTIMIDATING $\langle \diamond \rangle$ GRIT TOUGHENED $\langle \langle$ DENIABILITY Gain +1 strain threshold. Gain +2 wound threshold. May suffer a number Remove per rank of of strain up to ranks in COST 5 COST 5 Plausible Deniability from Intimidating to downgrade all Coercion and Deception difficulty of Coercion checks. checks or upgrade difficulty when targeted by Coercion COST 5 checks by an equal number. COST 5 FEARSOME PREY ON THE WEAK 候 $\langle \diamond \rangle$ INTIMIDATING SENSE ADVANTAGE $\langle \cdot \rangle$ Add +1 damage to one Once per session, may add When an enemy becomes May suffer a number engaged with the charof strain up to ranks in hit of successful combat to 1 NPC's skill check. acter, they may force the Intimidating to downgrade checks against disoriented COST 10 enemy to make a fear difficulty of Coercion targets per rank of Prey on check, with the difficulty checks or upgrade difficulty the Weak. equal to ranks in Fearsome. when targeted by Coercion COST 10 checks by an equal number. COST 10 COST 10 FEARSOME **CRIPPLING BLOW** TOUGHENED TERRIFY کی 🛞 Increase the difficulty of Gain +2 wound threshold. When an enemy becomes As an action, make a $\diamondsuit \diamondsuit \diamondsuit$ next combat check by 1. If engaged with the char-Coercion check, adding $\langle \rangle$ no COST 15 acter, they may force the greater than Force rating. check deals damage, target enemy to make a fear Disorient 1 target within medsuffers 1 strain whenever he moves for the remainder check, with the difficulty ium range per 🔆 . Spending equal to ranks in Fearsome. of the encounter. () () extends duration and immobilizes affected target. COST 15 COST 15 COST 15 GRIT **IMPROVED TERRIFY** PREY ON THE WEAK **HEROIC FORTITUDE** Gain +1 strain threshold. Reduce the difficulty of Add +1 damage to one May spend 1 Destiny Point Terrify's check to 🔶 🔶 hit of successful combat to ignore effects of Critical COST 20 and may spend \clubsuit to checks against disoriented Injuries on Brawn or Agility checks until the end of the stagger an affected target. targets per rank of Prey on the Weak. encounter. COST 20 COST 20 COST 20 **FEARSOME** DEDICATION **AGAINST ALL ODDS** FORCE RATING \ll Gain +1 Force rating. When an enemy becomes Gain +1 to a single charac-When incapacitated, teristic. This cannot bring engaged with the charperform an Against all COST 25 acter, they may force the a characteristic above 6. Odds action; make $\diamondsuit \diamondsuit \diamondsuit$ enemy to make a fear Resilience check with $\langle \rangle$ COST 25 check, with the difficulty equal to Force rating. Heal equal to ranks in Fearsome. wounds equal to 3, spend 🕦 to add 💥 . COST 25

COST 25

WARRIOR SHII-CHO KNIGHT

SECOND WIND

CONDITIONED

GRIT

Remove per rank of

Conditioned from Athletics

and Coordination checks.

Reduce the damage and

strain suffered from falling

1 per rank of Conditioned.

Gain +1 strain threshold.

SARLACC SWEEP

Increase difficulty of Light-

Sarlacc Sweep action.

May spend 😲 😲 to hit

additional engaged targets.

saber check by 1 to perform

COST 10

COST 15

 $\langle \langle$

Once per encounter, may

to heal strain equal to

ranks in Second Wind.

use Second Wind incidental

COST 5

 $\langle \langle$

Spec Bonus Career Skills: Athletics, Coordination, Lightsaber, Melee

 $\langle \circ \rangle$

PARRY

When hit by a melee attack

weapon or lightsaber, suffer

3 strain to reduce damage

COST 5

COST 10

COST 15

COST 20

 $\langle \diamond \rangle$

by 2 plus ranks in Parry.

Once per encounter, may

to heal strain equal to

ranks in Second Wind.

use Second Wind incidental

SECOND WIND

QUICK DRAW

as an incidental.

NATURAL

BLADEMASTER

or Melee check.

CENTER OF BEING

Take a Center of Being

the character increase

their crit rating by 1 per

rank of Center of Being.

COST 25

maneuver. Until the start of

next turn, attacks against

Once per session, may

re-roll any 1 Lightsaber

Once per round, draw or

holster a weapon or item

while wielding a melee

FORCE TALENT Find more handouts at BeggingForXP.com (XP TOUGHENED PARRY $\langle \rangle$ Gain +2 wound threshold. When hit by a melee attack while wielding a melee COST 5 weapon or lightsaber, suffer 3 strain to reduce damage by 2 plus ranks in Parry. COST 5 DURABLE MULTIPLE $\langle \cdot \rangle$ **OPPONENTS** May reduce any Critical Add to Lightsaber, Injury suffered by 10 Brawl, and Melee checks per rank of Durable to a when engaged with minimum of 1. multiple opponents. COST 10 COST 10 DEFENSIVE PARRY TRAINING When hit by a melee attack When wielding a Lightsaber, while wielding a melee Melee, or Brawl weapon, weapon or lightsaber, suffer the weapon gains the 3 strain to reduce damage Defensive quality with a by 2 plus ranks in Parry. rating equal to ranks in COST 15 Defensive Training. COST 15 Λ **IMPROVED PARRY** SUM DJEM When parrying a hit that May spend or 😲 😲 generated 👽 or 🐼 🀼 🀼 , with a successful Lightsaber may hit attacker once with attack to disarm opponent. Lightsaber, Brawl, or Melee COST 20 weapon (dealing base damage), after original attack resolves. COST 20 DEDICATION PARRY $\langle \diamond \rangle$ Gain +1 to a single charac-When hit by a melee attack teristic. This cannot bring while wielding a melee a characteristic above 6. weapon or lightsaber, suffer 3 strain to reduce damage COST 25 by 2 plus ranks in Parry.

ACTIVE PASSIVE

βανκές 🍊

FORCE AND DESTINY • VERSION 2 • 2016-01

COST 25

COST 25

COST 20

Injury suffered by 10 per rank of Durable to a minimum of 1.

DURABLE

WARRIOR STARFIGHTER ACE

Spec Bonus Career Skills: Astrogation, Gunnery, Mechanics, Piloting (Space)

Find more handouts at BeggingForXP.com

COST 25

FORCE POWER BATTLE MEDITATION

Prerequisites: Force Rating 2+

Find more handouts at BeggingForXP.com

BATTLE MEDITATION BASIC POWER

The Force user directs allies in battle, making them more effective as a coordinated unit. The user may spend () to add one automatic 🔆 to all checks made by a number of engaged friendly targets up to his Presence

before the end of this next turn. If the user used any \bullet to generate $(\mathbf{D}, \text{ reduce each target's Willpower by 1 (to a minimum of 1) until the end of the encounter. The user may not activate this multiple times.$

FORCE POWER

Prerequisites: Force Rating 2+

FORCE POWER ENHANCE

Prerequisites: Force Rating 1+

FORCE POWER

Prerequisites: Force Rating 1+

Find more handouts at BeggingForXP.com XP **FORESEE BASIC POWER** The Force user can feel the Force flowing around everything, seeing what is and what will be. The user may spend () to gain vague hints of events to come up to a day into his future. COST 1C CONTROL STRENGTH When making a skill check to determine initiative, the Force user may roll a Foresee power check Spend () to pick out as part of the pool. He may spend 🕕 to gain 🗱 per point on the check. specific details equal to Strength upgrades COST purchased. COST 5 MAGNITUDE RANGE CONTROL DURATION $\langle \langle$ $\langle \rangle$ Spend igcup to increase Affected targets increase Spend () to increase days Spend () to increase power's range by a number their ranged and melee into the future the user targets affected equal to Magnitude upgrades of range bands equal to defense by 2 for the first may see equal to Duration purchased. Range upgrades purchased. round of combat. upgrades purchased. COST 5 COST 5 COST 10 COST 5 MAGNITUDE $\langle \langle$ RANGE RANGE STRENGTH Spend () to increase Spend ① to increase Spend () to increase Spend () to pick out targets affected equal power's range by a number power's range by a number specific details equal to Magnitude upgrades of range bands equal to of range bands equal to to Strength upgrades purchased. Range upgrades purchased. Range upgrades purchased. purchased. COST 5 COST 5 COST 5 COST 5 CONTROL DURATION When performing a Foresee power check as part of an initiative check, the Force user may spend Spend () to increase days () to allow all affected targets to take one free maneuver before the first round of combat begins. into the future the user may see equal to Duration COST 15 upgrades purchased.

COST 5

FORCE POWER HEAL/HARM

Prerequisites: Force Rating 1+

Find more handouts at BeggingForXP.com

HEAL/HARM BASIC POWER

The Force user bolsters his ally with renewed vigor or saps his foe of vital energy.

Heal (light side Force user only): Spend () to heal a number of wounds equal to Intellect from an engaged living creature (including the user). The user may not activate this multiple times.

Harm: Spend) to inflict a number of wounds equal to Intellect (ignoring soak) on an engaged target. The user gains 1 Conflict. The user may not activate this multiple times.

COST 20

FORCE POWER

Prerequisites: Force Rating 1+

FORCE POWER MISDIRECT

Prerequisites: Force Rating 1+

FORCE POWER

Prerequisites: Force Rating 1+

FORCE POWER PROTECT/UNLEASH

Prerequisites: Force Rating 3+

Find more handouts at BeggingForXP.com

PROTECT/UNLEASH BASIC POWER The Force user guides the flow of energy, protecting himself and others or unleashing blasts of power upon his foes. Protect: The user makes a Protect power check and rolls a $\blacklozenge \diamondsuit$ Discipline check as part of the pool. Spend () to reduce damage from an energy-based weapon that hits himself or an engaged character by amount equal to Willpower plus 1 per 🔅 . Dark side Force users may only protect themselves. Unleash: The user makes an Unleash power check as ranged attack and rolls a 🔶 🔶 Discipline check. If check succeeds and spends (), the attack hits. It has a range of short, a base damage equal to Willpower, and a critical rating of 4. The user gains 1 Conflict. COST 20 RANGE STRENGTH STRENGTH CONTROL < Spend () to decrease Spend () to increase Protect: Spend () to gain Spend () to decrease damage or add damage damage or add damage defense equal to 😲 spent. power's range by a number of range bands equal to equal to ranks of Strength equal to ranks of Strength Unleash: Spend 😲 to Range upgrades purchased. upgrades purchased. upgrades purchased. inflict 1 strain on target. COST 5 COST 10 COST 10 COST 5 RANGE MAGNITUDE RANGE CONTROL $\langle \langle$ Spend () to increase Spend () to affect Spend () () to increase Protect: Spend () to allow power's range by a number 1 additional target power's range by a number power to protect against of range bands equal to within range per rank of of range bands equal to all types of attacks. Range upgrades purchased. Magnitude upgrades. Range upgrades purchased. **Unleash:** Spend () to give the attack Ensnare 2. COST 10 COST 10 COST 10 COST 15 MAGNITUDE $\langle \rangle$ STRENGTH STRENGTH DURATION ~ ~ Spend ① to affect Spend () to decrease Spend ① to decrease Protect: If no generated 1 additional target damage or add damage damage or add damage (), the power reduces within range per rank of equal to ranks of Strength equal to ranks of Strength damage of all attacks Magnitude upgrades. upgrades purchased. upgrades purchased. hitting the target before the start of user's next turn. COST 20 COST 20 **Unleash:** Spend **()** to give the attack Burn 2. COST 20 CONTROL MASTERY Protect: Light side Force users may spend **O O** to reflect Protect: Light side Force users may spend 1 Destiny Point to use Protect as an out-of-turn incidental once per session. all attacks they reduce to O damage, dealing damage equal to Unleash: Dark side Force users may spend 1 Destiny Point to initial attack to attacker. use Unleash as a maneuver once per session.

COST 25

Unleash: Dark side Force users may spend () to reduce critical rating of attacks to 1.

COST 25

FORCE AND DESTINY • VERSION 2 • 2016-01

Prerequisites: Force Rating 1+

Prerequisites: Force Rating 1+

FORCE POWER SUPPRESS

Prerequisites: Force Rating 1+

COST 20

FORCE AND DESTINY • VERSION 2 • 2016-01