

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 \bigotimes than \checkmark , you succeed.

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

SYMBOLS & DICE

Success 🗱 symbols are canceled by Failure 🗡 symbols; if there are any Success 🗱 symbols left, the check succeeds.

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

Advantage **①** symbols indicate a positive side effect or consequence, even on a failed check. They cancel and are canceled by Threat 🔅 symbols.

Failure ▼ symbols cancel Success 🗱 symbols. If there are enough Failure ▼ 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.

Boost

Proficiency Difficulty Ability Die 🔿 Die 🔿

Die 🔷

Challenge

Die 🔴

Setback Die 📃 Die

8

Force

Die 🔿

CHARACTER SHEET IHARACTER NAME : BELANDI SPECIES MIRIALAN CHARACTERISTICS SILLS SILLS SKILLS Corcion (NVIII) Corcion (NVIII) Corcion (NVIII) Corcion (Cun) Deception (Cun) Deception (Cun) Deception (Cun) Corcion (Cun) Corcion (Cun)	CHARACTER NAME SPECIES MIRIALAN	BELANDI	
CHARACTERISTICS Image: Characteristics	-		
CHARACTERISTICS Image: Characteristics	FAREER CONSULAR		
Image: Constraint of the second s			
Image: Constraint of the second s		CHARACTERISTICS	
BRAWN AGILITY INTELLET Image: Constraint of the second			
Image: Constraint of the second se			
Image: Constraint of the second se			
SKILLS SKILLS RANK DICE POOL Astrogation (Int) 0 ◆ ◆ ◆ Athletics (Br) 0 ◆ ◆ ◆ Charm (Pr) 0 ◆ ◆ ◆ Coercion (Will) 0 ◆ ◆ ◆ Coordination (Ag) 0 ◆ ◆ ◆ Coordination (Ag) 0 ◆ ◆ ◆ Deception (Cun) 0 ◆ ◆ ◆ Discipline (Will) 2 ○ ◆ ◆ Knowledge (Int) 1 ○ ◆ ◆ Leadership (Pr) 1 ○ ◆ ◆ Mechanics (Int) 0 ◆ ◆ ◆ Medicine (Int) 1 ○ ◆ ◆ Negotiation (Pr) 1 ○ ◆ ◆ Perception (Cun) 0 ◆ ◆ ◆ Perception (Cun) 0 ◆ ◆ Piloting (Ag) 0 ◆ ◆ Skulduggery (Cun) 0 ◆ ◆ Streetwise (Cun) 0 ◆ ◆ Streetwise (Cun) 0 ◆ ◆ Vigilance (Will) 0 ◆ ◆ Gunnery (Ag) 0 ◆ ◆ Gunery (Ag) 0 ◆ ◆ </td <td>BRAWN</td> <td>AGILITY</td> <td>INTELLECT</td>	BRAWN	AGILITY	INTELLECT
SKILLS SKILLS RANK DICE POOL Astrogation (Int) 0 ◆ ◆ ◆ Athletics (Br) 0 ◆ ◆ ◆ Charm (Pr) 0 ◆ ◆ ◆ Coercion (Will) 0 ◆ ◆ ◆ Coordination (Ag) 0 ◆ ◆ ◆ Coordination (Ag) 0 ◆ ◆ ◆ Deception (Cun) 0 ◆ ◆ ◆ Discipline (Will) 2 ○ ◆ ◆ Knowledge (Int) 1 ○ ◆ ◆ Leadership (Pr) 1 ○ ◆ ◆ Mechanics (Int) 0 ◆ ◆ ◆ Medicine (Int) 1 ○ ◆ ◆ Negotiation (Pr) 1 ○ ◆ ◆ Perception (Cun) 0 ◆ ◆ ◆ Perception (Cun) 0 ◆ ◆ Piloting (Ag) 0 ◆ ◆ Skulduggery (Cun) 0 ◆ ◆ Streetwise (Cun) 0 ◆ ◆ Streetwise (Cun) 0 ◆ ◆ Vigilance (Will) 0 ◆ ◆ Gunnery (Ag) 0 ◆ ◆ Gunery (Ag) 0 ◆ ◆ </td <td></td> <td></td> <td></td>			
SKILLS RANK DICE POOL Astrogation (Int) 0 ◆ ◆ ◆ Athletics (Br) 0 ◆ ◆ ◆ Charm (Pr) 0 ◆ ◆ ◆ Coercion (Will) 0 ◆ ◆ ◆ Computers (Int) 0 ◆ ◆ ◆ Coordination (Ag) 0 ◆ ◆ ◆ Deception (Cun) 0 ◆ ◆ ◆ Discipline (Will) 2 ○ ◆ ◆ Knowledge (Int) 1 ○ ◆ ◆ Iteadership (Pr) 1 ○ ◆ ◆ Mechanics (Int) 0 ◆ ◆ ◆ Medicine (Int) 1 ○ ◆ ◆ Negotiation (Pr) 1 ○ ◆ ◆ Perception (Cun) 0 ◆ ◆ ◆ Resilience (Br) 0 ◆ ◆ ◆ Stealth (Ag) 0 ◆ ◆ Streetwise (Cun) 0 ◆ ◆ Vigilance (Will) 0 ◆ ◆ Gunnery (Ag) 0 ◆ ◆ Brawl (Br) 0 ◆ ◆ Gunnery (Ag) 0 ◆ ◆ Ightsaber (Will) 0 ◆ ◆ Branged (Light)			
SKILLS SKILLS RANK DICE POOL Astrogation (Int) 0 ◆ ◆ ◆ Athletics (Br) 0 ◆ ◆ ◆ Charm (Pr) 0 ◆ ◆ ◆ Coercion (Will) 0 ◆ ◆ ◆ Coordination (Ag) 0 ◆ ◆ ◆ Coordination (Ag) 0 ◆ ◆ ◆ Deception (Cun) 0 ◆ ◆ ◆ Discipline (Will) 2 ○ ◆ ◆ Knowledge (Int) 1 ○ ◆ ◆ Leadership (Pr) 1 ○ ◆ ◆ Mechanics (Int) 0 ◆ ◆ ◆ Medicine (Int) 1 ○ ◆ ◆ Negotiation (Pr) 1 ○ ◆ ◆ Perception (Cun) 0 ◆ ◆ ◆ Perception (Cun) 0 ◆ ◆ Piloting (Ag) 0 ◆ ◆ Skulduggery (Cun) 0 ◆ ◆ Streetwise (Cun) 0 ◆ ◆ Streetwise (Cun) 0 ◆ ◆ Vigilance (Will) 0 ◆ ◆ Gunnery (Ag) 0 ◆ ◆ Gunery (Ag) 0 ◆ ◆ </td <td>CUNNING</td> <td>WILLPOWER</td> <td>PRESENCE</td>	CUNNING	WILLPOWER	PRESENCE
Skills RANK DICE POOL Astrogation (Int) 0 Image: Construction of the system of the syst			
Astrogation (Int) 0 Image: Construction of the second			
Athletics (Br) 0 Charm (Pr) 0 Coercion (Will) 0 Computers (Int) 0 Coordination (Ag) 0 Deception (Cun) 0 Discipline (Will) 2 Knowledge (Int) 1 Leadership (Pr) 1 Mechanics (Int) 0 Medicine (Int) 1 Negotiation (Pr) 1 Perception (Cun) 0 Piloting (Ag) 0 Skulduggery (Cun) 0 Streetwise (Cun) 0 Survival (Cun) 0 Vigilance (Will) 0 Vigilance (Will) 0 Gunnery (Ag) 0 Lightsaber (Will) 0 Melee (Br) 0 Reaged (Light) (Ag) 0			
Charm (Pr) 0 Image: Construction of the second		-	
Coercion (Will) 0 Image: Computers (Int) Image: Computers (Int) 0 Image: Computers (Int) Image: Com			
Computers (Int) 0 Image: Computers (Int) Cool (Pr) 1 Image: Computers (Int) Coordination (Ag) 0 Image: Computers (Int) Deception (Cun) 0 Image: Computers (Int) Discipline (Will) 2 Image: Computers (Int) Discipline (Will) 2 Image: Computers (Int) Leadership (Pr) 1 Image: Computers (Int) Mechanics (Int) 0 Image: Computers (Int) Medicine (Int) 1 Image: Computers (Int) Negotiation (Pr) 1 Image: Computers (Int) Perception (Cun) 0 Image: Computers (Int) Piloting (Ag) 0 Image: Computers (Int) Piloting (Ag) 0 Image: Computers (Int) Skulduggery (Cun) 0 Image: Computers (Int) Streetwise (Cun) 0 Image: Computers (Int) Streetwise (Cun) 0 Image: Computers (Int) Vigilance (Will) 0 Image: Computers (Int) COMBAT SKILLS Image: Computers (Int) Image: Computers (Int) Image: Computers (Int) 0 Image: Computers (Int)			
Cool (Pr) 1 Coordination (Ag) 0 Deception (Cun) 0 Discipline (Will) 2 Knowledge (Int) 1 Leadership (Pr) 1 Mechanics (Int) 0 Medicine (Int) 1 Negotiation (Pr) 1 Perception (Cun) 0 Perception (Cun) 0 Perception (Cun) 0 Perception (Cun) 0 Piloting (Ag) 0 Skulduggery (Cun) 0 Streetwise (Cun) 0 Streetwise (Cun) 0 Vigilance (Will) 0 Gunnery (Ag) 0 Lightsaber (Will) 0 Melee (Br) 0 Ranged (Light) (Ag) 0			
Coordination (Ag) 0 Image: Coordination (Ag) Deception (Cun) 0 Image: Coordination (Ag) Discipline (Will) 2 Image: Coordination (Ag) Discipline (Will) 2 Image: Coordination (Ag) Knowledge (Int) 1 Image: Coordination (Ag) Leadership (Pr) 1 Image: Coordination (Ag) Mechanics (Int) 0 Image: Coordination (Ag) Medicine (Int) 1 Image: Coordination (Ag) Negotiation (Pr) 1 Image: Coordination (Ag) Perception (Cun) 0 Image: Coordination (Ag) Piloting (Ag) 0 Image: Coordination (Ag) Skulduggery (Cun) 0 Image: Coordination (Ag) Streetwise (Cun) 0 Image: Coordination (Ag) Streetwise (Cun) 0 Image: Coordination (Ag) Survival (Cun) 0 Image: Coordination (Ag) COMBAT SKILLS Image: Coordination (Ag) Image: Coordination (Ag) Brawl (Br) 0 Image: Coordination (Ag) Image: Coordination (Ag) Melee (Br) 0 Image: Coordination (Ag) Image: Coordination (Ag)			
Deception (Cun) 0 ↓↓↓↓ Discipline (Will) 2 ↓↓↓↓↓ Knowledge (Int) 1 ↓↓↓↓↓ Leadership (Pr) 1 ↓↓↓↓↓ Mechanics (Int) 0 ↓↓↓↓↓ Medicine (Int) 1 ↓↓↓↓↓ Negotiation (Pr) 1 ↓↓↓↓↓ Perception (Cun) 0 ↓↓↓↓↓ Perception (Cun) 0 ↓↓↓↓↓↓ Piloting (Ag) 0 ↓↓↓↓↓↓↓ Skulduggery (Cun) 0 ↓↓↓↓↓↓↓↓↓↓ Skulduggery (Cun) 0 ↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓↓		· · · ·	
Discipline (Will) 2 Image: Constraint of the second s		-	
Knowledge (Int) 1 Image: Application of the system of			$\bigcirc \bigcirc \diamondsuit$
Leadership (Pr) 1 Image: Constraint of the second sec		1	
Mechanics (Int) 0 Image: Constraint of the second sec		1	
Negotiation (Pr) 1 Perception (Cun) 0 Piloting (Ag) 0 Piloting (Ag) 0 Resilience (Br) 0 Skulduggery (Cun) 0 Stealth (Ag) 0 Streetwise (Cun) 0 Survival (Cun) 0 Vigilance (Will) 0 COMBAT SKILLS		0	
Perception (Cun) 0 Image: Constraint of the second se	Medicine (Int)	1	$\bigcirc \diamondsuit \diamondsuit$
Piloting (Ag) 0 Image: Constraint of the second secon	Negotiation (Pr)	1	$\bigcirc \diamondsuit$
Resilience (Br) 0 Image: Constraint of the second sec	Perception (Cun)	0	$\diamond \diamond$
Skulduggery (Cun) 0 Stealth (Ag) 0 Streetwise (Cun) 0 Survival (Cun) 0 Vigilance (Will) 0 COMBAT SKILLS 0 Brawl (Br) 0 Gunnery (Ag) 0 Lightsaber (Will) 0 Melee (Br) 0 Ranged (Light) (Ag) 0	Piloting (Ag)	0	$\diamond \diamond \diamond$
Stealth (Ag) 0 Image: Constraint of the second	Resilience (Br)	0	$\diamond \diamond$
Streetwise (Cun) 0 Survival (Cun) 0 Vigilance (Will) 0 COMBAT SKILLS Brawl (Br) 0 Gunnery (Ag) 0 Lightsaber (Will) 0 Melee (Br) 0 Ranged (Light) (Ag) 0		0	$\diamondsuit \diamondsuit$
Survival (Cun) O Vigilance (Will) O COMBAT SKILLS Brawl (Br) O Gunnery (Ag) O Lightsaber (Will) O Melee (Br) O Ranged (Light) (Ag) O			$\diamond \diamond \diamond$
Vigilance (Will) O COMBAT SKILLS Brawl (Br) O Gunnery (Ag) O Lightsaber (Will) O Melee (Br) O Ranged (Light) (Ag) O			
COMBAT SKILLS Brawl (Br) 0			
Brawl (Br)OGunnery (Ag)OLightsaber (Will)OMelee (Br)ORanged (Light) (Ag)O		0	$\diamond \diamond \diamond$
Gunnery (Ag)OLightsaber (Will)OMelee (Br)ORanged (Light) (Ag)O			
Lightsaber (Will) O Melee (Br) O Ranged (Light) (Ag) O			
Melee (Br) O Ranged (Light) (Ag) O			
Ranged (Light) (Ag) O			
	Hanged theavy (Ag)	U	

Once per encounter, use the Medicine skill to heal an ally. The check is **Easy** (\blacklozenge) if the character is equal or below half his wound threshold, **Average** (\diamondsuit \diamondsuit) if he is above half, and **Hard** (\diamondsuit \diamondsuit) if he exceeds his wound threshold. He recovers 1 wound per Success \doteqdot symbol and 1 strain per Advantage (\circlearrowright symbol. Once per adventure, you can heal a Critical Injury. The difficulty depends on the Critical Injury.

WEAPONS & EQUIPMENT

	SKILL	RANGE	DAMAGE	DICE POOL
laster Pistol	Ranged (Light)	Medium	6	$\diamond \diamond \diamond$
You deal 6 dar	nage on a hit + 1 c	damage per Succe	ess 🛠 symbol ro	lled.
Inflict a Critica	I Injury on a hit for	000		
ists	Brawl	Engaged	2	
You deal 2 dar	nage on a hit + 1 c	damage per Succe	ess 🕸 symbol ro	lled.
Inflict a Critica	I Injury on a hit for	00000		
SEAR, EQUIPMEI	NT & OTHER ITEMS	;		
3 Stimpacks	Use as a maneuver	to heal 4 wounds or	a living creature. C	Consume <mark>d on use.</mark>
Comlink	Allows communicat	ion between other cl	haracters with com	links.
Heavy Robes	Soak 1; already incl	uded in soak value.		
Physician's Kit		iving creatures by us	sing the Medicine s	kill
Fance	RATING			
FURLE	RATING			iney
			400 0	redits
LOCKED -	YOU CANNOT			INTIL THE
LOCKED -		USE YOUR FOR UCTS YOU OTI		INTIL THE
LOCKED -	CM INSTR	UCTS YOU OTI	HERWISE	INTIL THE
LOCKED -	CM INSTR		HERWISE	INTIL THE
LOCKED -	CM INSTR	UCTS YOU OTI	HERWISE	INTIL THE
HEAL	CM INSTR	UCTS YOU OTI	HERWISE	INTIL THE
HEAL You can heal yo	GM INSTR	UCTS YOU OT DRCE POWER with the Force.	HERWISE	
HEAL You can heal yc Spend 1 Force	GM INSTR	WCTS YOU OT DRCE POWER with the Force.	HERWISE	iged living
HEAL You can heal yc Spend 1 Force	GM INSTR FC ourself and others point () to heal 3	WCTS YOU OT DRCE POWER with the Force.	HERWISE	iged living
HEAL You can heal yc Spend 1 Force creature. A cre MDVE	GM INSTR FC ourself and others point () to heal 3	WCTS YOU OT DRCE POWER with the Force. wounds on your healed by this p	S 7	iged living

Spend 1 Force point () to move an object about the size of a backpack or smaller from within short range of you to within short range of you.

- **3 Soak** value 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.
- 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 Adventure Book.
 - When you use the Force, you choose a **Force Power** you know and then roll 1 Force die (for your Force Rating 1). You may spend light side results (as Force points () to activate your Force power. You cannot spend dark side results () unless you draw upon the dark side of the Force by spending 1 Destiny and suffering strain equal to the dark side results () you use.

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

69°. C

- Use the Force
- 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.

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.

UPGRADE MENU

icm.

XPCOST

XPCOST

10

COL

Charm Skill

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

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.

Medicine Skill

You train your Medicine skill. You gain one skill rank in Medicine. 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.

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 (13 or 14) on your strain threshold.

Grit: Your strain threshold is increased by 1, from 13 to 14.

Force Power Upgrade: Heal - Control

Your Heal power gains a Control upgrade. Put a mark in the circle next to the XP cost to remind you that you have taken it. Your Heal power gains the following ability:

If you spent no dark side results on the Heal power check, the target also recovers strain equal to the wounds recovered.

-P	State of the second second	The second second	
C SF	HARACTER SHEET HARACTER NAME PECIES MIRIALAN AREER CONSULAR	: BELANDI	
	2 BRAWN 2 CLINNING	AGILITY AGILITY AGILITY WILLPOWER	3 INTELLECT 2 PRESENCE
	_	SKILLS	
	SKILLS	RANK	
	Astrogation (Int)	0	
1	Athletics (Br) Charm (Pr)	0	
	Coercion (Will)	0/1	
	Computers (Int)	0	
	Cool (Pr)	1	
	Coordination (Ag)	0	
	Deception (Cun)	0	
	Discipline (Will)	2	
	Knowledge (Int)	1	
	Leadership (Pr)	1	$\bigcirc \diamondsuit$
	Mechanics (Int)	0	$\mathbf{\mathbf{A}}\mathbf{\mathbf{A}}\mathbf{\mathbf{A}}$
2	Medicine (Int)	1/2	
	Negotiation (Pr)	1	\bigcirc
	Perception (Cun)	0	$\diamond \diamond$
	Piloting (Ag)	0	$\diamond \diamond \diamond$
	Resilience (Br)	0	
	Skulduggery (Cun)	0	
	Stealth (Ag)	0	
	Streetwise (Cun)	0	
	Survival (Cun)	0	
	Vigilance (Will) COMBAT SKILLS	0	$\diamond \diamond \diamond$
	Brawl (Br)	0	
	Gunnery (Ag)	0	
	Lightsaber (Will)	0	
	Melee (Br)	0	
	Ranged (Light) (Ag)	0	
	Ranged (Heavy) (Ag)	0	$\mathbf{\mathbf{\hat{\mathbf{A}}}}\mathbf{\mathbf{\hat{A}}}$

SYMBOLS & DICE

Once per encounter, use the Medicine skill to heal an ally. The check is Easy () if the character is equal or below half his wound threshold, Average () if he is above half, and Hard () he exceeds his wound threshold. He recovers 1 wound per Success 🗱 symbol and 1 strain per Advantage 😲 symbol. Once per adventure, you can heal a Critical Injury. The difficulty depends on the Critical Injury.

WEAPONS & EQUIPMENT

WEAPON	SKILL	RANGE	DAMAGE	DICE POOL
Blaster Pistol	Ranged (Light)	Medium	6	
	nage on a hit + 1 o I Injury on a hit for		ess 茶 symbol ro	lled.
Fists	Brawl	Engaged	2	
 Inflict a Critical 	nage on a hit + 1 o I Injury on a hit for	00000	ess 🔅 symbol ro	lled.
	IT & OTHER ITEMS			
3 Stimpacks		to heal 4 wounds or		
Comlink		ion between other c	haracters with com	ılinks.
Heavy Robes Physician's Kit	Soak 1; already incl	luded in soak value. iving creatures by us		
			400 c	oney credits
	FC	DRCE POWER	5	
Spend 1 Force creature. A cre MOVE You can move s	urself and others point () to heal 3 ature can only be small objects slow	wounds on your healed by this p yly with the Force	ower once per e	encounter.
	noint () to move	an object about t	the size of a bac	knack or

Success 🗱 symbols are canceled by Failure 🗡 symbols; if there are any Success 🗱 symbols left, the check succeeds.

Triumph 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 ▼ symbols cancel Success 🗱 symbols. If there are enough Failure \checkmark symbols to cancel all the Success 3 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
 - Use the Force

19 **.**

mmm

- 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.

000-0

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

······································			Ludian			ALL DELINE		
HARACTER SHEET								
HARACTER NAME	BELANDI		-	SOA			WOUND	25
PECIES MIRIALAN		I 🕅						
AREER CONSULAR		/i				Ļ		
AREER CONSUGIN							THRESHOLD	CURRENT
	CHARACTER	ISTICS					CRITICAL IN	
	3		2					
		RA				Ļ		
BRAWN	AGILITY		ELLECT	THRESHOLD	CURRENT			
		R 7						
a 2 b			2)5					
	WILLPOWE							
	SKILLS				WEAPC	NS & EQUI	PMENT	- 1
SKILLS	CAREER	RANK	DICE POOL	WEAPON	SKILL	RANGE	DAMAGE	DICE POOL
Astrogation (Int)						NANGE	BAFIAGE	
Athletics (Br)								
Charm (Pr)	•			-				
Coercion (Will)								
Computers (Int)				-				
Cool (Pr)	•			-				
Coordination (Ag) Deception (Cun)								
Discipline (Will)	•							
Knowledge (Int)	•			GEAR, EQUIPMEN	I & UTHER ITEMS			
Leadership (Pr)	•							
Mechanics (Int)				-				
Medicine (Int)	•							
Negotiation (Pr)	•							
Perception (Cun)								
Piloting (Ag)				FORCE RA			МО	NEY
Resilience (Br)								
Skulduggery (Cun)								
Stealth (Ag)					FO	RCE POWER	5	
Streetwise (Cun)				HEAL				
Survival (Cun)				You can heal your Spend 1 Force po			celf or one once	and living
Vigilance (Will)				creature. A creat				
COMBAT SKILLS				MOVE				
Brawl (Br)				You can move sm				
Gunnery (Ag)				Spend 1 Force po				
Lightsaber (Will) Melee (Br)				smaller from with	nin short range of	you to within s	snort range of yo	DU.
Ranged (Light) (Ag)						ХР		
Ranged (Heavy) (Ag)								
Hangeu (Heavy) (Ay)]				

CONSULAR: CAREER TREE 2

Career Skills: Charm, Cool, Discipline, Knowledge, Leadership, Medicine, Negotiation

As you continue to play, you will occasionally receive experience points 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 career 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.

2 ACQUIRING TALENTS & FORCE POWER UPGRADES

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

Your career tree has four columns and three rows. The cost of each talent or upgrade depends on the row it occupies. The topmost row of talents and upgrades 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 cost 15 experience each.

Note that the choices on the tree are connected by a series of lines that link some talent or upgrade choices with others. When purchasing talents and upgrades, you may only purchase talents or upgrades you are eligible for. You are eligible to select any talents or upgrades in the first, topmost row, plus any talents or upgrades that are connected via one of the aforementioned links to one you have already acquired. Each entry on the career 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.

 Ability
 Proficiency
 Difficulty
 Challenge
 Boost
 Setback
 Force

 Die
 Die
 Die
 Die
 Die
 Die
 Die
 Die

BELANDIS STORY

Belandi Feearr was a member of a Mirialan religious order on a Mirialan colony world in the Outer Rim, dwelling in a temple complex that dominated her home city and serving as a healer in the community. Belandi was a member of a movement within her order that called itself the Pacifists, preaching peace and mercy above all other virtues (as opposed to the Benedictors, the Revelers, and the Contemplators, among others, who each held their own interpretations of the Creed).

When the Empire claimed control of her home planet, Belandi joined the rest of the Pacifists in counseling non-interference with the political ebb and flow of the galaxy. The Benedictors objected, staged a protest of the new Imperial governor, and were exterminated by stormtroopers. It was the beginning of a long period of oppression and division among the followers of the Creed, some of whom continued to preach political non-involvement and others who objected to the Empire's policy. Those who objected willed. Others simply vanished one by one. Some were publicly arrested or killed. Others simply disappeared, with no explanation.

After almost two years of Imperial rule, Belandi was called upon to heal the chief of the local security forces: the governor's enforcer, the one responsible for the death or disappearance of many of Belandi's colleagues and friends. The woman was dying of an infected wound, a stubborn ailment easily mended by Belandi's arts but resistant to more traditional therapies. Belandi could have easily saved the woman's life. Instead, she let her die.

Wanted for murder on her home world and racked with guilt over her decision, Belandi was smuggled off the planet by Hethan Romund, an old friend of her order who had several times visited her temple's libraries. Belandi became a recluse, meditating on the past and vowing to never again give in to fear, hatred, or revenge.

Now, Romund herself is in trouble, and it is time for Belandi to leave her isolation and repay the favor...