

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 a than \mathbf{Y} , 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 \checkmark symbols cancel Success \Leftrightarrow 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.

Ability Proficiency Difficulty Die 🔿 Die 🔷

Die 🔷

Challenge Die 🔴

Boost Die 📃 Setback Force

Die Die 🔿

Company and Company	The second se	The Marine
CHARACTER SHEET CHARACTER NAME SPECIES NAUTOLAN CAREER WARRIOR	: PON CHARACTERISTICS	
1 AAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAAA	AGILITY WILLPOWER	2 INTELLECT
	SKILLS	
2 SKILLS	RANK	DICE POOL
	O	
Astrogation (Int) Athletics (Br)	2	
Charm (Pr)	0	
Coercion (Will)	0	
Computers (Int)	0	
Cool (Pr)	1	
Coordination (Ag)	1	$\bigcirc \diamond$
Deception (Cun)	0	
Discipline (Will)	0	
Knowledge (Int)	0	
Leadership (Pr)	0	$\diamond \diamond$
Mechanics (Int)	0	$\diamond \diamond$
Medicine (Int)	0	$\diamond \diamond$
Negotiation (Pr)	0	$\mathbf{\mathbf{A}}\mathbf{\mathbf{A}}$
Perception (Cun)	1	\bigcirc
Piloting (Ag)	0	$\diamond \diamond$
Resilience (Br)	0	$\diamond \diamond \diamond \diamond$
Skulduggery (Cun)	0	$\diamond \diamond$
Stealth (Ag)	0	$\diamond \diamond$
Streetwise (Cun)	0	$\diamond \diamond$
Survival (Cun)	1	
Vigilance (Will)	0	$\diamond \diamond \diamond$
COMBAT SKILLS		
Brawl (Br)	0	$\diamond \diamond \diamond \diamond$
Gunnery (Ag)	0	$\diamond \diamond$
Lightsaber (Br)	1	
Melee (Br)	0	
Ranged (Light) (Ag)	0	
Ranged (Heavy) (Ag)	0	$\bigcirc \diamondsuit$

You may breathe underwater without penalty and never suffer movement penalties for traveling through water.

WEAPONS & EQUIPMENT

WEAPON	SKILL RANGE DAMAGE DICE POO						
Lightsaber	Lightsaber	Engaged	6				
 You deal 6 damage on a hit + 1 damage per Success ⅔ symbol rolled. Inflict a Critical Injury on a hit for ��. Breach 1: The target's soak value is reduced by 10 against this attack. 							
Fists	Brawl	Engaged	4	$\diamond \diamond \diamond \diamond$			

- You deal 4 damage on a hit + 1 damage per Success 🗱 symbol rolled.
- Inflict a Critical Injury on a hit for 😲 🖓 🖓 🖓 🖓

GEAR, EQUIPMENT & OTHER ITEMS

3 Stimpacks	Use as a maneuver to heal 4 wounds on a living creature. Consumed on use.
Comlink	Allows communication between other characters with comlinks.
Heavy Clothes	Soak 1; already included in soak value.

FORCE RATING

LOCKED - YOU CANNOT USE YOUR FORCE POWERS UNTIL THE GM INSTRUCTS YOU OTHERWISE

FORCE POWERS

ENHANCE

You can use the Force to enhance your physical abilities. Spend 1 Force point () to jump to a location within short range.

Roll the Force die 🔾 when you make an Athletics check. Each Force point 🛈 adds 1 Success 🗱 or Advantage 😲 to the results; your choice. (You don't have to use an action to do this; you can do it anytime you make an Athletics check.)

- **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 ① 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
- 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.

Coercion Skill

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

XPCOST

XPCOST

XPCOST

10

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.

Lightsaber Skill

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

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.

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 (15 or 17) on your wound threshold.

3

Toughened: Your wound threshold is increased by 2, from 15 to 17.

CC.

Parry Talent

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

Parry: When you are hit by a Melee, Brawl, or Lightsaber attack, you may suffer 3 strain to reduce the damage dealt by that attack (after accounting for soak) by 3.

C SP	HARACTER SHEET HARACTER NAME ECIES NAUTOLAN REER WARRIOR	: PON CHARACTERISTICS	
	HAWN BRAWN CUNNING	AGILITY AGILITY 3 WILLPOWER SKILLS	2 INTELLECT 2 PRESENCE
	SKILLS	RANK	DICE POOL
	Astrogation (Int)		
	Athletics (Br)	2	
	Charm (Pr)	0	
1	Coercion (Will)	0/1	
	Computers (Int)	0	$\diamond \diamond$
	Cool (Pr)	1	
	Coordination (Ag)	1	$\bigcirc \diamondsuit$
	Deception (Cun)	0	$\diamond \dot{\diamond}$
	Discipline (Will)	0	
	Knowledge (Int)	0	
	Leadership (Pr)	0	$\diamond \diamond$
	Mechanics (Int)	0	$\diamond \diamond$
	Medicine (Int)	0	$\diamond \diamond$
	Negotiation (Pr)	0	$\diamond \diamond$
	Perception (Cun)	1	\bigcirc
	Piloting (Ag)	0	$\diamond \diamond$
	Resilience (Br)	0	$\diamond \diamond \diamond \diamond$
	Skulduggery (Cun)	0	$\diamond \diamond$
	Stealth (Ag)	0	
	Streetwise (Cun)	0	
	Survival (Cun)	1	
	Vigilance (Will)	0	$\diamond \diamond \diamond$
	Brawl (Br)	0	
2	Gunnery (Ag)	0	
9	Lightsaber (Br)	1/2	
	Melee (Br)	0	
	Ranged (Light) (Ag)	0	
	Ranged (Heavy) (Ag)	U	

SYMBOLS & DICE

You may breathe underwater without penalty and never suffer movement penalties for traveling through water.

WEAPONS & EQUIPMENT

WEAPON	SKILL	RANGE	DAMAGE 🧹	DICE POOL		
Lightsaber	Lightsaber	Engaged	6			
 You deal 6 damage on a hit + 1 damage per Success 🔆 symbol rolled. Inflict a Critical Injury on a hit for 😲 😲. 						

• Breach 1: The target's soak value is reduced by 10 against this attack.

Fists Brawl		Engaged	4	$\diamond \diamond \diamond \diamond$	
• You deal 4 damage on a hit + 1 damage per Success 🗱 symbol rolled.					

• Inflict a Critical Injury on a hit for 😯????

GEAR, EQUIPMENT & OTHER ITEMS

3 Stimpacks	Use as a maneuver to heal 4 wounds on a living creature. Consumed on use.
Comlink	Allows communication between other characters with comlinks.
Heavy Clothes	Soak 1; already included in soak value.

FORCE RATING

MDNEY 250 credits

FORCE POWERS

ENHANCE

You can use the Force to enhance your physical abilities. Spend 1 Force point to jump to a location within short range.

Roll the Force die 🔾 when you make an Athletics check. Each Force point 🔾 adds 1 Success 🗱 or Advantage 😲 to the results; your choice. (You don't have to use an action to do this; you can do it anytime you make an Athletics check.)

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 ② symbols indicate a negative side effect or consequence, even on a successful check. They cancel and are canceled by Advantage ③ symbols.

8

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.

CT-1

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

		12	aunta d			The Man		
CHARACTER SHEET		d						
CHARACTER NAME	: PON	10	100	SDA			WOUNI	us
SPECIES NAUTOLAN			P .					
CAREER WARRIOR			2					
							THRESHOLD	CURRENT
	CHARACTER			51			CRITICAL IN	JURIES
HAWN	AGILITY			THRESHOLD	CURRENT			
	3		2 🖌			AMPHIBIOUS		
				You may breathe u				nent penalti <mark>es for</mark>
CUNNING	WILLPOW		SENCE	traveling through v	vater.			
	SKILL	5						
SKILLS	CAREER	RANK E	IICE POOL			NS & EQUI		
Astrogation (Int)				WEAPON	SKILL	RANGE	DAMAGE	DICE POOL
Athletics (Br)	•							
Charm (Pr)								
Coercion (Will)								
Computers (Int)								
Cool (Pr)	•							
Coordination (Ag)	•							
Deception (Cun)								
Discipline (Will)				GEAR, EQUIPMEN	r & other items			
Knowledge (Int)								
Leadership (Pr)								
Mechanics (Int)								
Medicine (Int)								
Negotiation (Pr)								1
Perception (Cun)	•							
Piloting (Ag) Resilience (Br)				FORCE RA	TING		МО	NEY
Skulduggery (Cun)								
Stealth (Ag)					FOI	RCE POWER	5	_
Streetwise (Cun)				ENHANCE				
Survival (Cun)	•			You can use the F	orce to enhance	vour physical a	bilities.	
Vigilance (Will)				Spend 1 Force po				
					-			
Brawl (Br)	•			Roll the Force die adds 1 Success 3				
Gunnery (Ag)				(You don't have to				
Lightsaber (Br)	•			Athletics check.)		.,,	,	
Melee (Br)	•			-				
Ranged (Light) (Ag)						ХР		
Ranged (Heavy) (Ag)								
An and s								13

WARRIOR: CAREER TREE **2**

Career Skills: Athletics, Cool, Coordination, Perception, Survival, Brawl, Lightsaber, Melee

INVESTING EXPERIENCE POINTS

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.

PON'S STORY

Pon Edestus was born a slave, and from a young age his strength was valued by his owner above all other attributes. He was trained in combat and taught to fight for his master, but Pon had different ideas. He rebelled, and quite accidentally found himself at the center of a slave revolt that liberated hundreds of sentients. Unfortunately for Pon, he lost an arm in the battle and was nearly killed.

When Pon finally recovered from his wounds, he discovered that his arm had been replaced with a cybernetic and his freedom purchased by a scholar named Hethan Romund. Intrigued by his ability to survive wounds that should have killed anyone else, Romund had taken a special interest in Pon.

She asked the young Nautolan to serve as her bodyguard on a particularly dangerous world as she explored the supposed final resting place of a Jedi Knight. The mission, despite (or perhaps because of) Pon's relentless refusal to take anything seriously, was a success. As payment for his services, Romund gave Pon the dead Jedi's lightsaber, explaining to him that the Jedi had been champions of the oppressed and weak—just as Pon himself was.

Since then, Pon has been enjoying his freedom in the galaxy, selling his swordarm and fighting on his own terms, not for any master. Although he seldom backs down from any fight or challenge, he prefers to fight on behalf of the weak and oppressed. When he received a distress call from his old friend Romund, he was happy to leap to her aid...