

Career Skills: Athletics, Brawl, Perception, Piloting (Planetary), Piloting (Space), Ranged (Heavy), Streetwise, Vigilance **PASSIVE** Assassin Bonus Career Skills: Melee, Ranged (Heavy), Skulduggery, Stealth **GRIT LETHAL BLOWS STALKER** DODGE Gain + 1 strain threshold. Add + 10 per rank of Le-Add per rank of Stalker When targeted by combat check, may perform a Dodge incidental to suffer a thal Blows to any Critical to all Stealth and Coordi-COST 5 Injury results inflicted on nation checks. number of strain no greater opponents. COST 5 than ranks of Dodge, then COST 5 upgrade the difficulty of the check by that number. COST 5 **PRECISE AIM** JUMP UP **QUICK STRIKE** QUICK DRAW Once per round, may stand Once per round, may per-Add per rank of Quick Once per round, draw or form Precise Aim maneufrom seated or prone as an Strike to combat checks holster a weapon or accesver. Suffer a number of incidental. against targets that have not sible item as an incidental. strain no greater than ranks acted yet this encounter. COST 10 COST 10 in Precise Aim, then reduce COST 10 target's melee and ranged defense by that number COST 10 **TARGETED BLOW STALKER LETHAL BLOWS** ANATOMY LESSONS After making a successful Add per rank of Stalker Add+10 per rank of Le-After a making a successful attack, may spend 1 Destito all Stealth and Coordithal Blows to any Critical attack, may spend 1 Destination checks. ny Point to add damage Injury results inflicted on ny Point to add damage equal to Agility to one hit. opponents. equal to Intellect to one hit. COST 15 COST 15 COST 15 COST 15 **STALKER** SNIPER SHOT DODGE **LETHAL BLOWS** Add per rank of Stalker Before making a non-When targeted by combat Add+10 per rank of Leto all Stealth and Coordithrown ranged attack, may check, may perform a thal Blows to any Critical nation checks. perform a Sniper Shot ma-Dodge incidental to suffer a Injury results inflicted on neuver to increase the number of strain no greater opponents. COST 20 weapon's range by 1 range than ranks of Dodge, then band per rank in Sniper upgrade the difficulty of the COST 20 Shot. Upgrade the difficulty check by that number. of the attack by 1 per range COST 20 band increase. COST 20 **DEADLY ACCURACY PRECISE AIM DEDICATION** MASTER OF **SHADOWS** Once per round, may per-When acquired, choose 1 Gain + 1 to a single characform Precise Aim maneucombat skill. Add damage teristic. This cannot bring a Once per round, suffer 2 equal to ranks in that skill to characteristic above 6. ver. Suffer a number of strain to decrease difficulty of next Stealth or Skuldugstrain no greater than ranks one hit of successful attack in Precise Aim, then reduce made using that skill. COST 25 gery check by one. target's melee and ranged COST 25 COST 25 defense by that number. COST 25

Bounty Hunter: Assassin Talent Tree

CHARACTER CREATION
EDGE OF THE EMPIRE

ACTIVE

ACTIVE Colonist: Performer Talent Tree Career Skills: Charm, Deception, Knowledge (Core Worlds), Knowledge (Education), Knowledge (Lore), Leadership, **PASSIVE Negotiation, Streetwise** Performer Bonus Career Skills: Charm, Coordination, Deception, Melee SMOOTH TALKER KILL WITH DISTRACTING CONVINCING KINDNESS BEHAVIOR DEMEANOR When first acquired, choose Remove per rank of Kill Make a Distracting Behavskill; Charm, Coercion, Remove per rank of Deception, or Negotiation. Kindness ior maneuver and suffer Convincing Demeanor Charm and Leadership from Deception or Skul-When making checks with strain no greater than ranks in Cunning. Until beginning that skill, spend & to gain checks. duggery checks. additional * equal to ranks of next turn, equal number of NPCs suffer 🚱 on checks. Range increases COST 5 COST 5 in Smooth Talker. COST 5 with additional ranks. COST 5 DISTRACTING CONGENIAL DODGE JUMP UP BEHAVIOR May suffer a number of When targeted by combat Once per round, may stand Make a Distracting Behavstrain to downgrade difficulcheck, may perform a from seated or prone as an ior maneuver and suffer ty of Charm or Negotiation Dodge incidental to suffer a incidental. strain no greater than ranks checks or upgrade difficulty number of strain no greater COST 10 in Cunning. Until beginning when targeted by Charm or than ranks of Dodge, then Negotiation checks, by an of next turn, equal number upgrade the difficulty of the of NPCs suffer 🚱 on checks. Range increases check by that number. equal number. Strain suffered this way cannot exwith additional ranks. ceed ranks in Congenial COST 10 COST 10 COST 10 DISTRACTING **INTENSE PRESENCE** NATURAL **SECOND WIND** BEHAVIOR **ATHLETE** Spend 1 Destiny Point to Once per encounter, may Make a Distracting Behavrecover strain equal to Once per session, may reuse Second Wind incidenior maneuver and suffer Presence rating. roll any 1 Athletics or Cotal to recover strain equal strain no greater than ranks ordination check. to ranks in Second Wind COST 15 in Cunning. Until beginning of next turn, equal number COST 15 COST 15 of NPCs suffer (5) on checks. Range increases with additional ranks. COST 15 SMOOTH TALKER **IMPROVED** TOUGHENED GRIT DISTRACTING When first acquired, choose BEHAVIOR Gain + 1 strain threshold Gain + 2 wound threshold. skill; Charm, Coercion, The Distracting Behavior COST 20 COST 20 Deception, or Negotiation. maneuver inflicts (5) (5) on When making checks with that skill, spend & to gain NPCs' checks when NPCs additional * equal to ranks target character's allies in Smooth Talker. COST 20 COST 20 **BIGGEST FAN DECEPTIVE TAUNT** COORDINATION DEDICATION DODGE Gain + 1 to a single charac-Once per session, may take Once per session, may a Biggest Fan action; make a make Deceptive Taunt ac-When targeted by a comteristic. This cannot bring a Hard (♦ ♦ ♦) Charm check to turn one NPC into tion. Make opposed Debat check, may spend 1 characteristic above 6.

BUILDING BETTER WORLDS FAR HORIZONS

Destiny Point to add ▼

equal to ranks in Coordina-

COST 25

tion to check.

COST 25

ception check. If success-

ful, one adversary must

attack the character dur-

COST 25

ing adversary's next turn

the character's biggest fan.

COST 25

valuable information that he did not previously possess pertaining to his current situation. What he learns is up to the GM, but it must be valuable to the player in overcoming his immediate encounter or situation, and the information cannot be obtainable by any other immediately available means.

When making the skill check to activate Insightful Revelation, the GM can add ☐ or ☐ for any situational effects that might cause the test to be more easy or difficult.

UPGRADES

Insightful Revelation has several upgrades that can improve its effects and make it easier to use. Any upgrades that appear in Insightful Revelation's tree multiple times have their effects stack.

Reduce Setback: When making the skill check to activate Insightful Revelation, the character removes

Add Boost: When making the skill check to activate Insightful Revelation, the character adds □.

Destiny: To activate Insightful Revelation, the character only needs to spend one Destiny Point instead of the normal two.

Reduce Difficulty: The skill check to activate Insightful Revelation is **Average** (♠ ♠) instead of **Hard** (♠ ♠ ♠).

Increase Effect: The character may spend generated on a successful Insightful Revelation check to gain one additional piece of information. The information must be as useful as the original information.

FAR HORIZONS

Duration: The character may perform the Insightful Revelation action one additional time per game session.

Additional Skills: When making the Insightful Revelation action, the character may replace Knowledge (Education) with any other Knowledge skill.

UNMATCHED EXPERTISE

A combination of education and hard-earned life experiences can make Colonists far more capable individuals than they appear. When the time is right, they can put their vast experience to good use, making challenging tasks look easy, and the impossible merely difficult.

BASE ABILITY

Once per game session as an action, the character may spend two Destiny Points to reduce the difficulty of all career skill checks he makes by one, to a minimum of Easy, for the remainder of the encounter.

UPGRADES

Unmatched Expertise has several upgrades that can improve its effects and make it easier to use. Any upgrades that appear in Unmatched Expertise's tree multiple times have their effects stack.

Reduce Setback: When making the skill check to activate Unmatched Expertise, the character removes ...

Reduce Difficulty: Unmatched Expertise reduces the difficulty of subsequent career skill checks by two instead of one.

Colonist Signature Ability Tree: Insightful Revelation

Reduce Difficulty: Unmatched Expertise reduces the difficulty of subsequent career skill checks to a minimum of Simple instead of Easy.

Activation: Unmatched Expertise becomes a maneuver, instead of an action.

Activation: Unmatched Expertise becomes an incidental that may be triggered out of turn, instead of an action.

Destiny: To activate Unmatched Expertise, the character only needs to spend one Destiny Point instead of the normal two.

Superior Reduction: Once per session, once the character has activated Unmatched Expertise, he may also use it to reduce the difficulty of one noncareer skill check he makes. This follows the same rules as using Unmatched Expertise to reduce the difficulty of career skills.

Colonist Signature Ability Tree: Unmatched Expertise

Explorer: Trader Talent Tree Career Skills: Astrogation, Cool, Knowledge (Lore), Knowledge (Outer Rim), Knowledge (Xenology), Perception, Pilot-**PASSIVE** ing (Space), Survival Trader Bonus Career Skills: Deception, Knowledge (Core Worlds), Knowledge (Underworld), Negotiation KNOW SOMEBODY CONVINCING WHEEL AND DEAL **SMOOTH TALKER** DEMEANOR Once per session, when When selling goods legally, When first acquired, choose 1 skill; Charm, Coercion, Deception, or Negotiation. gain 10% more credits per attempting to purchase a Remove per rank of legally available item, re-Convincing rank of Wheel and Deal. Demeanor from Deception or Skulduce its rarity by 1 per When making checks with COST 5 rank of Know Somebody. duggery checks. that skill, spend & to gain additional 🗱 equal to ranks COST 5 COST 5 in Smooth Talker. COST 5 WHEEL AND DEAL GRIT **SPARE CLIP** TOUGHENED When selling goods legally, Gain + 1 strain threshold Cannot run out of ammo Gain + 2 wound threshold gain 10% more credits per due to . Items with Limit-COST 10 COST 10 rank of Wheel and Deal. ed Ammo quality run out of ammo as normal. COST 10 COST 10 KNOW SOMEBODY NOBOOY'S FOOL **SMOOTH TALKER** NOBOOY'S FOOL May upgrade difficulty of Once per session, when May upgrade difficulty of When first acquired choose 1 skill; Charm, Coattempting to purchase a incoming Charm, Coercion, incoming Charm, Coercion, legally available item, reor Deception checks once ercion, Deception, or Neor Deception checks once per rank of Nobody's Fool. duce its rarity by 1 per gotiation. When making per rank of Nobody's Fool. rank of Know Somebody checks with that skill, COST 15 spend & to gain addition-COST 15 COST 15 al * equal to ranks in Smooth Talker. COST 15 WHEEL AND DEAL **STEELY NERVES BLACK MARKET BLACK MARKET** CONTACTS CONTACTS Spend 1 Destiny Point to When selling goods legally, ignore effects of Critical gain 10% more credits per When purchasing illegal When purchasing illegal rank of Wheel and Deal. Injuries on Willpower or goods, may reduce rarity goods, may reduce rarity Presence checks until the by 1 per rank of Black by 1 per rank of Black COST 20 end of the encounter. Market Contacts, increas-Market Contacts, increasing cost by 50 percent of ing cost by 50 percent of COST 20 base cost per reduction. base cost per reduction. COST 20 COST 20 KNOW SOMEBODY NATURAL **OEDICATION** MASTER MERCHANT NEGOTIATOR Once per session, when Gain + 1 to a single charac-When buying or selling teristic. This cannot bring a attempting to purchase a Once per session, may regoods, or paying off or roll any 1 Cool or Negotiataking Obligation, may suffer 2 strain to sell for legally available item, recharacteristic above 6 tion check. duce its rarity by 1 per COST 25 25% more, buy for 25% rank of Know Somebody. COST 25 less, pay off 1 more Obli-COST 25 gation, or take 1 less. COST 25

Permission granted to print and photocopy this page for personal use. @ LFL 2013.

EDGE OF THE EMPIRE

CHARACTER CREATION

ACTIVE

ACTIVE **Explorer:** Driver Talent Tree Career Skills: Astrogation, Cool, Knowledge (Lore), Knowledge (Outer Rim), Knowledge (Xenology), Perception, **PASSIVE** Piloting (Space), Survival Driver Bonus Career Skills: Cool, Gunnery, Mechanics, Piloting (Planetary) **GEARHEAD** FINE TUNING **FULL THROTTLE ALL-TERRAIN** DRIVER Remove per rank of Take a Full Throttle action; When reducing the amount of system strain a starship Gearhead from Mechan-Do not suffer usual penalmake a Hard (• • •) Piics checks. Halve the or vehicle suffers, reduce 1 ties for driving through difloting check to increase a credit cost to add mods ficult terrain when using Piadditional strain per rank of vehicle's top speed by 1 Fine Tuning. to attachments. for a number of rounds loting (Planetary). equal to Cunning. COST 5 COST 5 COST 5 COST 5 SKILLED JOCKEY **RAPID REACTION** GRIT **GRIT** Gain +1 strain threshold. Suffer a number of strain to Gain +1 strain threshold. Remove per rank of add an equal number of * Skilled Jockey from all Pi-COST 10 COST 10 to initiative checks. Strain loting (Planetary) and Piloting (Space) checks the suffered cannot exceed ranks in Rapid Reaction. character attempts. COST 10 COST 10 TOUGHENED TRICKY TARGET **FINE TUNING** IMPROVED FULL THROTTLE Gain +2 wound threshold. When reducing the amount Count vehicle or starship of system strain a starship piloted as having a silhou-Suffer 1 strain to attempt COST 15 or vehicle suffers, reduce 1 ette 1 lower when being Full Throttle as a maneuadditional strain per rank of ver and decrease its diffiattacked. Fine Tuning. culty to Average (). COST 15 COST 15 COST 15 SKILLED JOCKEY **GEARHEAD NATURAL DRIVER** DEFENSIVE DRIVING Once per session, may re-Remove per rank of Remove per rank of roll any 1 Piloting (Plane-Gearhead from Mechan-Skilled Jockey from all Pi-Increase defense of vehicle ics checks. Halve the tary) or Gunnery check. loting (Planetary) and Pior starship being piloted credit cost to add mods loting (Space) checks the by 1 per rank of Defensive COST 20 to attachments. character attempts. Driving. COST 20 COST 20 COST 20 **FULL STOP** MASTER DRIVER DEDICATION SUPREME FULL THROTTLE Gain + 1 to a single charac-Once per round when driv-When piloting a ship or veing a vehicle, may suffer 2 teristic. This cannot bring a When performing Full hicle, take a full-stop macharacteristic above 6. strain to perform any action Throttle, top speed inneuver to reduce speed to as a maneuver. zero and suffer system creases by 2 instead of 1. COST 25 strain equal to the speed COST 25 COST 25 reduced. COST 25

GALACTIC SOJOURNERS
ENTER THE UNKOWN

Explorer Signature Ability Tree: Sudden Discovery

SIGNATURE ABILITY: SUDDEN DISCOVERY

Plying the endless worlds of the galaxy leads Explorers to master many different skills, not the least of which is the uncanny ability to keep their bearing no matter where they find themselves. A veteran spacer may be able to ascertain his position in the galaxy by simply staring out of the cockpit, while an experienced scout may be able to find his way out of a completely unknown alien wilderness solely through instinct and past experience.

BASE ABILITY

When making the skill check to activate Sudden Discovery, the GM can add or for any situational effects that might cause the test to be more easy or difficult.

UPGRADES

Sudden Discovery has several upgrades that can improve its effects and make it easier to use. Any upgrades that appear in Sudden Discovery's tree multiple times have their effects stack.

Add Boost Upgrade: When making the skill check to activate Sudden Discovery, the character adds ...

Change Skill Upgrade: To activate Sudden Discovery, the character can choose to use the Astrogation skill to find locations in space or the Survival skill to find locations on the ground (instead of the normal Knowledge skills).

Destiny Upgrade: To activate Sudden Discovery, the character only needs to spend 1 Destiny Point instead of the normal 2.

Frequency Upgrade: Sudden Discovery can be used twice per game session instead of once.

Reduce Difficulty Upgrade: The skill check difficulty to activate Sudden Discovery is Average () instead of Hard ().

Reduce Setback Upgrade:

When making the skill check to activate Sudden Discovery, the character removes .

Explorer Signature Ability Tree: Unmatched Mobility

SIGNATURE ABILITY: UNMATCHED MOBILITY

Agile and talented, Explorer characters often survive and thrive among the dangers of the galaxy through the use of speed and mobility. A seasoned Explorer can focus under pressure, using adrenaline and training to move around and complete tasks faster than those around him. Some use this ability to evade danger, keeping themselves out of harm's way. Others use it to gain an edge against their foes, outmaneuvering them in battle.

NARRATIVE ABILITIES

any signature abilities (such as the Explorer's Sudden Discovery) have primarily narrative effects, allowing the character to instantly overcome a challenge in his path. These abilities are powerful tools that allow the players and GM to work together to tell a more collaborative, cinematic story. However, they can also pose a challenge to the GM as the character circumvents sections of his planned narrative.

Because of these potential challenges, when a player wishes to use a signature ability with a narrative effect, he must first consult with the GM. Together, the player and GM decide on the effect the ability will have, fitting it into the narrative of the game. However, as with all things, the GM is the final arbiter as to the effect of the ability.

BASE ABILITY

Once per game session as an incidental, the character may spend two Destiny Points to increase the number of maneuvers he is allowed to perform in a turn to three for the next 2 rounds. This third maneuver may be gained through any of the means a second maneuver is gained (see page 200 of the Core Rulebook).

UPGRADES

Unmatched Mobility has several upgrades that can improve its effects and make it easier to use. Any upgrades that appear in Unmatched Mobility's tree multiple times have their effects stack.

Destiny Upgrade: To activate Unmatched Mobility, the character only needs to spend 1 Destiny Point instead of the normal 2.

Duration Upgrade: Unmatched Mobility lasts for one additional round.

Free Maneuver Upgrade: While Unmatched Mobility is active, the character gains one additional free maneuver on his turn. This does not increase the maximum number of maneuvers the character can perform per turn (three with base ability active).

Melee Defense Upgrade: While Unmatched Mobility is active, the character increases his melee defense value by 1.

Ranged Defense Upgrade: While Unmatched Mobility is active, the character increases his ranged defense value by 1.

ACTIVE Hired Gun: Bodyguard Talent Tree Career Skills: Athletics, Brawl, Discipline, Melee, Piloting (Planetary), Ranged (Light), Resilience, Vigilance **PASSIVE** Bodyguard Bonus Career Skills: Gunnery, Perception, Piloting (Planetary), Ranged (Heavy) TOUGHENED BARRAGE DURABLE GRIT Gain + 1 strain threshold. Gain +2 wound threshold Add 1 damage per rank May reduce any Critical Injuof Barrage to 1 hit of sucry suffered by 10 per rank of COST 5 cessful attack while using Durable to a minimum of 1. COST 5 Ranged (Heavy) or Gunnery skills at long or ex-COST 5 treme range. COST 5 **BODY GUARD** BARRAGE BRACE HARD HEADED When staggered or disori-Add 1 damage per rank Perform the Brace ma-Once per round, perform the Body Guard maneuver ented, perform the Hard of Barrage to 1 hit of sucneuver to remove per cessful attack while using to guard an engaged characrank of Brace from next Action. This may only re-Ranged (Heavy) or Gunter. Suffer a number of strain nery skills at long or exmove added by envino greater than ranks of cipline check to remove Body Guard, then until the status. Difficulty reduced treme range. ronmental circumstances. per rank of Hard Headed. beginning of the next turn COST 10 COST 10 upgrade the difficulty of COST 10 combat checks targeting the character by that number. COST 10 **BODY GUARD** SIDE STEP **DEFENSIVE STANCE** BRACE Once per round, may per-Perform the Brace ma-Once per round, perform Once per round, may perthe Body Guard maneuver form Side Step maneuver form Defensive Stance maneuver to remove per to guard an engaged characand suffer a number of strain neuver and suffer a numrank of Brace from next to upgrade difficulty of all ber of strain to upgrade Action. This may only reter. Suffer a number of strain difficulty of all incoming move added by enviincoming ranged attacks by no greater than ranks of melee attacks by an equal Body Guard, then until the an equal number for the ronmental circumstances next round. Strain suffered beginning of the next turn number for the next round. COST 15 upgrade the difficulty of this way cannot exceed Strain suffered this way combat checks targeting the ranks in Side Step. cannot exceed ranks in Decharacter by that number. fensive Stance. COST 15 COST 15 COST 15 HARD HEADED ENDURING SIDE STEP **DEFENSIVE STANCE** Gain + 1 soak value. Once per round, may per-Once per round, may per-When staggered or disoriform Side Step maneuver form Defensive Stance maented, perform the Hard COST 20 and suffer a number of strain neuver and suffer a num-Headed action; make a Daunting (Discipline check to remove to upgrade difficulty of all ber of strain to upgrade incoming ranged attacks by difficulty of all incoming status. Difficulty reduced an equal number for the melee attacks by an equal

next round. Strain suffered this way cannot exceed ranks in Side Step.

COST 20

BARRAGE

DEDICATION

Gain + 1 to a single charac-

teristic. This cannot bring a

COST 25

characteristic above 6.

Add 1 damage per rank of Barrage to 1 hit of successful attack while using Ranged (Heavy) or Gunnery skills at long or extreme range

COST 25

number for the next round. Strain suffered this way cannot exceed ranks in Defensive Stance.

COST 20

TOUGHENED

Gain +2 wound threshold.

COST 25

per rank of Hard Headed.

COST 20

IMPROVED HARD HEADED

When incapacitated due to strain exceeding threshold, may take a more difficult Hard Headed action to reduce strain to 1 below threshold.

COST 25

CHARACTER CREATION EDGE OF THE EMPIRE

EDGE OF THE EMPIRE

Hired Gun: Enforcer Talent Tree

Career Skills: Athletics, Brawl, Discipline, Melee, Piloting (Planetary), Ranged (Light), Resilience, Vigilance Enforcer Bonus Career Skills: Brawl, Coercion, Knowledge (Underworld), Streetwise ACTIVE

PASSIVE

TOUGHENED

Gain +2 wound threshold.

COST 5

INTIMIDATING

May suffer a number of strain to downgrade difficulty of Coercion checks, or upgrade difficulty when targeted by Coercion checks, by an equal number. Strain suffered this way cannot exceed ranks in Intimidating.

When an adversary becomes engaged with the character, the character may force the adversary to make a fear check, with the difficulty equal to the character's ranks in Fearsome.

FEARSOME

COST 5

STREET SMARTS

Remove per rank of Street Smarts from Street-wise or Knowledge (Underworld) checks.

COST 5

DURABLE

May reduce any Critical Injury suffered by 10 per rank of Durable to a minimum of 1.

COST 10

STUNNING BLOW

When making Melee checks, may inflict damage as strain instead of wounds. This does not ignore soak.

COST 10

COST 5

NATURAL ENFORCER

Once per session, may reroll any 1 Coercion or Streetwise check.

COST 10

TALK THE TALK

When making a Knowledge skill check, the character may spend 1 Destiny Point to substitute Knowledge (Underworld) or Streetwise for the required skill.

COST 10

INTIMIDATING

May suffer a number of strain to downgrade difficulty of Coercion checks, or upgrade difficulty when targeted by Coercion checks, by an equal number. Strain suffered this way cannot exceed ranks in Intimidating.

COST 15

DEFENSIVE STANCE

Once per round, may perform Defensive Stance maneuver and suffer a number of strain to upgrade difficulty of all incoming melee attacks by an equal number. Strain suffered this way cannot exceed ranks in Defensive Stance.

TOUGHENED

Gain +2 wound threshold.

COST 15

LOOM

When an ally engaged with the character makes a successful Charm, Deception, or Negotiation check, the character adds per rank in Coercion to the ally's check.

COST 15

SECOND WIND

Once per encounter, may use Second Wind incidental to heal strain equal to ranks in Second Wind.

COST 20

STREET SMARTS

Remove per rank of Street Smarts from Street-wise or Knowledge (Underworld) checks.

COST 20

COST 15

WALK THE WALK

The character may spend
1 Destiny Point to add
damage equal to his ranks
in Streetwise to one hit of
a successful Brawl check.

COST 20

INTIMIDATING

May suffer a number of strain to downgrade difficulty of Coercion checks, or upgrade difficulty when targeted by Coercion checks, by an equal number. Strain suffered this way cannot exceed ranks in Intimidating.

COST 20

FEARSOME

When an adversary becomes engaged with the character, the character may force the adversary to make a fear check, with the difficulty equal to the character's ranks in Fearsome.

COST 25

DEDICATION

Gain + 1 to a single characteristic. This cannot bring a characteristic above 6.

COST 25

BLACK MARKET

When purchasing illegal goods, may reduce rarity by 1 per rank of Black Market Contacts, increasing cost by 50 percent of base cost per reduction.

COST 25

FEARSOME

When an adversary becomes engaged with the character, the character may force the adversary to make a fear check, with the difficulty equal to the character's ranks in Fearsome.

COST 25

DANGEROUS COVENANTS

ACTIVE Hired Gun: Demolitionist Talent Tree Career Skills: Athletics, Brawl, Discipline, Melee, Piloting (Planetary), Ranged (Light), Resilience, Vigilance **PASSIVE** Demolitionist Bonus Career Skills: Computers, Cool, Mechanics, Skulduggery SELECTIVE STEADY NERVES **POWERFUL BLAST** GRIT DETONATION Remove per rank of Gain + 1 strain threshold. Increase Blast damage Steady Nerves from Cool When using a weapon with dealt by explosives, ex-COST 5 the Blast quality, spend 😲 or Skulduggery checks. plosive weapons, and greto exclude 1 target that nades by +1 per rank of COST 5 would be affected by the Powerful Blast. explosion, up to ranks in COST 5 Selective Detonation. COST 5 **POWERFUL BLAST** TIME TO GO GRIT TOUGHENED Gain +1 strain threshold. Increase Blast damage Gain +2 wound threshold. The character may spend 1 Destiny Point to perform a dealt by explosives, ex-COST 10 COST 10 Move maneuver as an inciplosive weapons, and grenades by +1 per rank of dental to attempt to move Powerful Blast. into cover or out of the blast range of a weapon or COST 10 explosion. COST 10 RAPID REACTION ENDURING STEADY NERVES **IMPROVED** TIME TO GO Remove per rank of Suffer a number of strain to Gain + 1 soak value. add an equal number of * Steady Nerves from Cool When activating Time to Go, COST 15 to initiative checks. Strain allow 1 engaged ally to also or Skulduggery checks. suffered cannot exceed perform an out of turn Move COST 15 ranks in Rapid Reaction. maneuver as an incidental to attempt to move into cover COST 15 or out of the blast range of a weapon or explosion. COST 15 SELECTIVE **POWERFUL BLAST** GRIT **IMPROVISED** DETONATION DETONATION Increase Blast damage Gain +1 strain threshold. When using a weapon with dealt by explosives, ex-Once per session, make a COST 20 the Blast quality, spend 😲 Hard (Mechanics plosive weapons, and greto exclude 1 target that check to perform the Imnades by +1 per rank of would be affected by the Powerful Blast. provised Detonation action explosion, up to ranks in and build an explosive de-COST 20 Selective Detonation. vice, dealing damage equal to ranks in Intellect + ranks COST 20 in Mechanics + *. COST 20 MPROVED IMPROVISED DEDICATION MASTER GRENADIER **SELECTIVE** DETONATION DETONATION Gain + 1 to a single charac-Decrease the ** cost to teristic. This cannot bring a activate the Blast quality When using a weapon with Reduce the difficulty of Imon any weapon used by 1 characteristic above 6. the Blast quality, spend 😲 provised Detonation's to exclude 1 target that to a minimum of 1. check to Average () COST 25 would be affected by the and increase damage to COST 25 explosion, up to ranks in twice ranks in Mechanics.

COST 25

DANGEROUS COVENANTS

COST 25

Selective Detonation.

Hired Gun: Heavy Talent Tree

Career Skills: Athletics, Brawl, Discipline, Melee, Piloting (Planetary), Ranged (Light), Resilience, Vigilance Heavy Bonus Career Skills: Gunnery, Perception, Ranged (Heavy), Resilience

ACTIVE

PASSIVE

BURLY

Reduce any wielded weapon's Cumbersome quality and Encumbrance rating by a number equal to ranks in Burly to a minimum of 1.

COST 5

BARRAGE

Add 1 damage per rank of Barrage to 1 hit of successful attack while using Ranged (Heavy) or Gunnery skills at long or extreme range.

COST 5

GRIT

Gain + 1 strain threshold.

COST 5

TOUGHENED

Gain +2 wound threshold.

COST 5

BARRAGE

Add 1 damage per rank of Barrage to 1 hit of successful attack while using Ranged (Heavy) or Gunnery skills at long or extreme range.

COST 10

BRACE

Perform the Brace maneuver to remove per per rank of Brace from next Action. This may only remove added by environmental circumstances.

COST 10

SPARE CLIP

Cannot run out of ammo due to ♥. Items with Limited Ammo quality run out of ammo as normal.

COST 10

DURABLE

May reduce any Critical Injury suffered by 10 per rank of Durable to a minimum of 1.

COST 10

SIDE STEP

Once per round, may perform Side Step maneuver and suffer a number of strain to upgrade difficulty of all incoming ranged attacks by an equal number. Strain suffered this way cannot exceed ranks in Side Step.

COST 15

BURLY

Reduce any wielded weapon's Cumbersome quality and Encumbrance rating by a number equal to ranks in Burly to a minimum of 1.

COST 15

HEROIC FORTITUDE

May spend 1 Destiny Point to ignore effects of Critical Injuries on Brawn or Agility checks until the end of the encounter.

COST 15

TOUGHENED

Gain +2 wound threshold.

COST 15

BRACE

Perform the Brace maneuver to remove per per rank of Brace from next Action. This may only remove added by environmental circumstances.

COST 20

BARRAGE

Add 1 damage per rank of Barrage to 1 hit of successful attack while using Ranged (Heavy) or Gunnery skills at long or extreme range.

COST 20

RAIN OF DEATH

Perform the Rain of Death maneuver to ignore the increased difficulty due to the Auto-fire quality of attacks made this turn.

COST 20

HEROIC RESILIENCE

Immediately after being hit by an attack but before suffering damage, spend 1 Destiny Point to increase soak by ranks in Resilience.

COST 20

BURLY

Reduce any wielded weapon's Cumbersome quality and Encumbrance rating by a number equal to ranks in Burly to a minimum of 1.

COST 25

DEDICATION

Gain + 1 to a single characteristic. This cannot bring a characteristic above 6.

COST 25

ARMOR MASTER

When wearing armor, increase total soak value by 1.

COST 25

HEAVY HITTER

Once per session, spend on a successful Ranged (Heavy) or Gunnery check to add the Breach 1 quality to the attack, or increase an existing Breach rating by 1.

COST 25

DANGEROUS COVENANTS

Hired Gun Signature Ability Tree: Last One Standing

LAST ONE STANDING BASE ABILITY

Once per game session during a combat encounter, the character may spend 2 Destiny Points to make a **Hard () Resilience check**. If he succeeds, he skips his next turn and eliminates all enemy minions in the encounter. (The minions are all eliminated immediately, so will not get to participate further in the combat, but for the sake of the narrative, the PC can spend the next round of combat incapacitating them). The narrative means by which he accomplishes this is up to the player character, but should be suitably exciting, and must also be approved by the GM.

COST 30

REDUCE SETBACK

Remove from skill check to activate Last One Standing.

COST 10

ADD BOOST

Add to skill check to activate Last One Standing.

COST 10

REDUCE SETBACK

Remove from skill check to activate Last One Standing.

COST 10

ADD BOOST

Add to skill check to activate Last One Standing.

COST 10

REDUCE DIFFICULTY

Reduce the difficulty of the skill check to activate Last One Standing to Average ().

OST 15

INCREASE EFFECT

When triggering Last One Standing, eliminate one rival per increase effect upgrade in addition to the minions.

FRST 15

INCREASE EFFECT

When triggering Last One Standing, eliminate one rival per increase effect upgrade in addition to the minions.

COST 15

DESTINY

Last One Standing costs 1 Destiny Point instead of 2.

COST 15

Hired Gun Signature Ability Tree: Unmatched Protection

When making the skill check to activate Last One Standing, the GM can add or for any situational effects that might affect the difficulty of the check.

UPGRADES

Last One Standing has several upgrades that can improve its effects and make it easier to use. Any upgrades that appear in Last One Standing's tree multiple times have their effects stack.

Add Boost: When making the skill check to activate Last One Standing, the character adds .

Destiny: To activate Last One Standing, the character only needs to spend one Destiny Point instead of the normal two.

Increase Effect: When triggering Last One Standing, eliminate one rival per increase effect upgrade in addition to the minions.

Reduce Difficulty: The skill check to activate Last One Standing is Average () instead of Hard ().

Reduce Setback: When making the skill check to activate Last One Standing, the character removes ...

SIGNATURE ABILITY: UNMATCHED PROTECTION

Some of the toughest sentients in the galaxy are Hired Guns. A lifetime of conflict leaves them covered in scars from countless wounds. However, this also leaves them as tough and resilient as durasteel.

BASE ABILITY

Once per game session as an incidental, the character may spend two Destiny Points to gain the following ability: once per round, after suffering a hit and determining damage, the character may halve the damage (rounded up) dealt before it is applied to his soak. This ability is active for the remainder of the current round and two additional rounds.

UPGRADES

Unmatched Protection has several upgrades that can improve its effects and make it easier to use. Any upgrades that appear in Unmatched Protection's tree multiple times have their effects stack.

Additional Reduction: May reduce the damage of one additional hit suffered each round Unmatched Protection is active.

Destiny: To activate Unmatched Protection, the character only needs to spend one Destiny Point instead of the normal two.

Duration: Unmatched Protection lasts for one additional round.

Protect Ally: Once per session while Unmatched Protection is active, when an engaged ally is hit by an attack, the character may choose to be hit by that attack instead.

Soak: Gain +1 soak while Unmatched Protection is active.

ACTIVE Smuggler: Charmer Talent Tree Career Skills: Coordination, Deception, Knowledge (Underworld), Perception, Piloting (Space), Skulduggery, **PASSIVE** Streetwise, Vigilance Charmer Bonus Career Skills: Charm, Cool, Leadership, Negotiation SMOOTH TALKER INSPIRING **KILL WITH** GRIT RHETORIC KINDNESS When first acquired, choose Gain +1 strain threshold skill: Charm, Coercion, Take the Inspiring Rhetoric Remove per rank of Kill Deception, or Negotiation. action; make an Average COST 5 with Kindness from Charm. (♠ ♠) Leadership check. Each ☆ causes 1 ally in When making checks with and Leadership checks. that skill, spend & to gain short range to recover 1 COST 5 additional * equal to ranks in Smooth Talker strain. Spend 😲 to cause 1 affected ally to recover 1 COST 5 additional strain. COST 5 **KILL WITH IMPROVED** CONGENIAL **PLAUSIBLE** KINDNESS INSPIRING RHETORIC DENIABILITY May suffer a number of Remove per rank of Kill strain to downgrade difficul-Remove per rank of with Kindness from Charm Each ally affected by Inspirty of Charm or Negotiation Plausible Deniability from and Leadership checks ing Rhetoric gains on all checks, or upgrade difficulty Coercion and Deception skill checks for a number of when targeted by Charm or checks COST 10 rounds equal to ranks in Negotiation checks, by an COST 10 Leadership equal number. Strain suffered this way cannot ex-COST 10 ceed ranks in Congenial. COST 10 DISARMING SMILE **WORKS LIKE** DISARMING SMILE GRIT A CHARM Take the Disarming Smile ac-Take the Disarming Smile ac Gain + 1 strain threshold tion; succeed at an opposed Once per session, make tion; succeed at an opposed COST 15 Charm check to lower all deone skill check using Pres-Charm check to lower all defenses of a target by ranks in ence rather than the charfenses of a target by ranks in Disarming Smile until the acteristic linked to that skill Disarming Smile until the end of the encounter. end of the encounter. COST 15 COST 15 COST 15 SMOOTH TALKER CONGENIAL JUST KIDDING! INTENSE **PRESENCE** When first acquired, choose May suffer a number of Once per round as an inciskill: Charm, Coercion, strain to downgrade difficuldental, spend 1 Destiny Spend 1 Destiny Point to Deception, or Negotiation. ty of Charm or Negotiation Point to ignore \$\varphi\$ generatrecover strain equal to When making checks with checks, or upgrade difficulty ed on a social check by the Presence rating. that skill, spend & to gain when targeted by Charm or character or any ally in additional * equal to ranks Negotiation checks, by an COST 20 short range. equal number. Strain sufin Smooth Talker COST 20 fered this way cannot ex-COST 20 ceed ranks in Congenia COST 20 NATURAL DEDICATION DON'T SHOOT! RESOLVE CHARMER Gain + 1 to a single charac-Once per session as an When a character involunteristic. This cannot bring a Once per session, may reaction, make a Hard (🄷 🔷 tarily suffers strain, he sufroll any 1 Charm or Decepcharacteristic above 6.) Charm check. On sucfers 1 less strain per rank of tion check cess, cannot be the target of Resolve, to a minimum of 1 COST 25 combat checks until the end COST 25 COST 25 of the encounter or until making a combat check

FREE TRADERS
FLY CASUAL

COST 25

ACTIVE Smuggler: Gambler Talent Tree Career Skills: Coordination, Deception, Knowledge (Underworld), Perception, Piloting (Space), Skulduggery, PASSIVE Streetwise, Vigilance Gambler Bonus Career Skills: Computers, Cool, Deception, Skulduggery CONVINCING TOUGHENED GRIT **UP THE ANTE** DEMEANOR Gain +1 strain threshold Gain + 2 wound threshold When gambling, win 10% Remove per rank of more credits per rank of Up Convincing Demeanor from COST 5 COST 5 the Ante Deception or Skulduggery checks COST 5 COST 5 GRIT SECOND CHANCES DEDICATION **SUPREME DOUBLE** OR NOTHING Gain + 1 strain threshold. per encounter. Gain + 1 to a single characteristic. This cannot bring a choose a number of posi-When performing the Dou-COST 10 ble or Nothing incidental, tive dice equal to ranks in characteristic above 6. Second Chances and realso double the number of roll them. COST 10 and 🗑 COST 10 COST 10 SECOND CHANCES CONVINCING **FORTUNE FAVORS** NATURAL ROGUE **DEMEANOR** THE BOLD Once per encounter, Once per session, may reroll any 1 Skulduggery or Stealth check. choose a number of posi-Remove per rank of Once per session as an incitive dice equal to ranks in Convincing Demeanor from dental, suffer 2 strain to flip Second Chances and re-Deception or Skulduggery one dark side Destiny Point roll them checks. to light side. COST 15 COST 15 COST 15 COST 15 **UP THE ANTE UP THE ANTE CLEVER SOLUTION** SECOND CHANCES When gambling, win 10% When gambling, win 10% Once per session, make Once per encounter, more credits per rank of Up more credits per rank of Up one skill check using Cunchoose a number of posithe Ante. the Ante ning rather than the charactive dice equal to ranks in teristic linked to that skill. Second Chances and re-COST 20 COST 20 roll them. COST 20 COST 20 DOUBLE OR SMOOTH TALKER **NATURAL IMPROVED DOUBLE** NOTHING **NEGOTIATOR OR NOTHING** When first acquired choose Suffer 2 strain to perform 1 skill: Charm, Coercion, Once per session, may re-When performing the Douthe Double or Nothing inroll any 1 Cool or Negotia-Deception, or Negotiation. ble or Nothing incidental, after canceling opposing cidental to increase the When making checks with tion check difficulty of the next that skill, spend 🚯 to gain symbols, also double the COST 25 check by one. Then, after additional * equal to ranks amount of remaining * canceling opposing symin Smooth Talker bols, double the amount COST 25 of remaining **()** COST 25

FREE TRADERS

COST 25

FLY CASUAL

Smuggler Signature Ability Tree: Narrow Escape

SIGNATURE ABILITY: NARROW ESCAPE

Whether a smuggling deal has gone south or the authorities see through the ship's fake transponder code, Smugglers frequently find themselves in a position where they need to make a getaway—and fast. Besides, what good is a reward if nobody gets to spend it?

BASE ABILITY

When making the skill check to activate Narrow Escape, the GM can add ☐ or ☐ for any situational effects that might cause the check to be easier or more difficult.

RUN AWAY!

arrow Escape is fantastic for that moment when the party finds that its trusty spacecraft has been parked in the maw of a giant, hungry creature or for when somebody's debt collectors have come calling. However, if running away could solve all of one's problems, most smugglers would live carefree lives. The fact is that Narrow Escape doesn't so much eliminate most problems as it does defer them. Dodging a bounty hunter today means that he will still be on the trail of the PCs tomorrow, and avoiding an awkward conversation with an estranged relative does little to repair the relationship.

When a GM knows that he has a PC with Narrow Escape burning a hole in his pocket, he should give the character a chance to use it in memorable ways. The GM should also keep in mind that some encounters can contribute just as much to the story whether the PCs engage with them or avoid them. For instance, when a Smuggler slips past a pair of Black Sun thugs looking to rearrange his face, he might overhear their conversation and discover the name of the boss trying to hunt him down. Similarly, giving a PC the chance to make the choice to run away or stay and face an old fear can be as interesting as the actual encounter itself.

Smuggler Signature Ability Tree: Unmatched Fortune

SIGNATURE ABILITY: UNMATCHED FORTUNE

Smugglers learn early on to be self-reliant and sure of themselves. It isn't enough to hope things will work out or believe in some hokey religion—they have to take luck into their own hands if they want to keep flying, much less make a credit or two.

BASE ABILITY

Once per game session, as an incidental, the character may spend 2 Destiny Points to change the face of one positive die in the character's dice pool to another face adjacent to it. An "adjacent" face is any die face sharing an edge—not a point—with the rolled face. Unmatched Fortune cannot be used on a \bigcirc .

UPGRADES

Unmatched Fortune has several upgrades. Any upgrades that appear in Unmatched Fortune's tree multiple times have their effects stack.

Destiny Upgrade: To activate Unmatched Fortune, the character only needs to spend 1 Destiny Point instead of the normal 2.

Frequency Upgrade: Unmatched Fortune can be used an additional time per game session equal to ranks in Frequency upgrade.

Increase Effect Upgrade: Unmatched Fortune can also be used on negative dice.

Increase Number Upgrade: Unmatched Fortune affects one additional die per rank in Increase Number upgrade.

Permission granted to print and photocopy this page for personal use. © LPL 2013.

ACE: Rigger

Career Skills: Astrogation, Cool, Gunnery, Mechanics, Perception, Piloting (Planetary), Piloting (Space), Ranged (Light)
Rigger Bonus Career Skills: Gunnery, Knowledge (Underworld), Mechanics, Resilience

ACTIVE

PASSIVE

BLACK MARKET CONTACTS

When purchasing illegal goods, may reduce rarity by 1 per rank of Black Market Contacts, increasing cost by 50 percent of base cost per reduction.

TOUGHENED

Gain +2 wound threshold

COST 5

GEARHEAD

Remove per rank of Gearhead from Mechanics checks. Halve the credit cost to add mods to attachments.

COST 5

LARGER PROJECT

Signature Vehicle can have a silhouette 1 larger per rank of Larger Project.

COST 5

COST 5

GRIT

Gain + 1 strain threshold.

COST 10

FANCY PAINT JOB

Upgrade all Charm, Deception, and Negotiation checks made in the presence of Signature Vehicle once.

COST 10

SIGNATURE VEHICLE

Choose one starship or vehicle as Signature Vehicle. Upgrade all Mechanics checks made on that vehicle once.

COST 10

LARGER PROJECT

Signature Vehicle can have a silhouette 1 larger per rank of Larger Project.

COST 10

BLACK MARKET CONTACTS

When purchasing illegal goods, may reduce rarity by 1 per rank of Black Market Contacts, increasing cost by 50 percent of base cost per reduction.

COST 15

OVERSTOCKED AMMO

Increase the value of the Limited Ammo quality of any weapons mounted on Signature Vehicle by 1 per rank of Overstocked Ammo.

COST 15

TUNED MANEUVERING THRUSTERS

Increase the handling of Signature Vehicle by 1 per rank of Tuned Maneuvering Thrusters

COST 15

BOLSTERED ARMOR

Increase the armor value of Signature Vehicle by 1 per rank of Bolstered Armor.

COST 15

TOUGHENED

Gain +2 wound threshold.

COST 20

CUSTOMIZED COOLING UNIT

Increase the system strain threshold of Signature Vehicle by 2 per rank of Customized Cooling Unit.

COST 20

GEARHEAD

Remove per rank of Gearhead from Mechanics checks. Halve the credit cost to add mods to attachments.

COST 20

FORTIFIED VACUUM SEAL

Increase the hull trauma threshold of Signature Vehicle by 1 per rank of Fortified Vacuum Seal

COST 20

DEDICATION

Gain + 1 to a single characteristic. This cannot bring a characteristic above 6.

COST 25

TUNED MANEUVERING THRUSTERS

Increase the handling of Signature Vehicle by 1 per rank of Tuned Maneuvering Thrusters.

COST 25

NOT TODAY

Once per session, spend a Destiny Point to save Signature Vehicle from destruction.

COST 25

REINFORCED FRAME

Signature Vehicle gains Massive 1: when making an attack targeting the ship or vehicle, the Critical rating of any weapon used counts as 1 higher.

COST 25

Ace Signature Ability Tree: This One is Mine

ACE SIGNATURE ABILITY: THIS ONE IS MINE

Amidst the pandemonium of battles involving hundreds of starships and vehicles, pilots must ignore the chaos around them and focus on individual enemy targets to prioritize. Ace characters have become masters of this. When they focus on a target, all else seems to disappear around them as they stalk their prey. And in turn, as an Ace begins the attack, his target is forced to focus all its attention on staying alive. As the two combatants fight, they weave through the ongoing battle, ignored by all others as they duel for their lives.

BASE ABILITY

Once per game session, when piloting a starship or vehicle, the character may spend 2 Destiny Points to challenge another starship or vehicle with equal silhouette in the battle. For 2 rounds, the two ships are locked in a duel. For the duration of the duel, the two dueling ships can only make attacks targeting each other, and no other starships or characters can target the dueling ships with attacks.

UPGRADES

This One is Mine has several upgrades that can improve its effects and make it easier to use. Any upgrades that appear in This One is Mine's tree multiple times have their effects stack.

Change Silhouette Upgrade: This One is Mine can target a starship or vehicle with a silhouette 1 higher or lower per Change Silhouette Upgrade than the starship or vehicle the character is piloting.

Destiny Upgrade: To activate This One is Mine, the character only needs to spend 1 Destiny Point instead of the normal 2.

Duration Upgrade: This One is Mine lasts for 1 additional round per Duration Upgrade.

Evasion Upgrade: While This One is Mine is active, the character upgrades the difficulty all incoming attacks once per Evasion Upgrade.

Frequency Upgrade: This One is Mine can be used twice per game session instead of once.

Ace Signature Ability Tree: Unmatched Survivability

ACE SIGNATURE ABILITY: UNMATCHED SURVIVABILITY

Flying speeders and fighters into combat is a dangerous job. Amidst the chaos of a battle, one stray blast can knock an unsuspecting ship out of commission. Experienced Aces know this, and know every little trick to keep their vehicle going as long as possible.

BASE ABILITY

Once per game session, when piloting a starship or vehicle with a silhouette of 3 or less that is crippled (has hull trauma in excess of its hull trauma threshold), the character may spend 2 Destiny Points as an incidental. The starship or vehicle operates as if it is not crippled for the next 3 rounds, acting as if its hull trauma is equal to its hull trauma threshold.

BEAST RIDER SIGNATURE ABILITIES

ny time one of the Ace Signature Abilities presented here refers to a starship or vehicle, it can also be applied to a riding beast. (In the case of Unmatched Survivability, it affects the beast's wound threshold and Critical Injuries instead of hull trauma and Critical Hits.)

UPGRADES

COST 15

Unmatched Survivability has several upgrades that can improve its effects and make it easier to use. Any upgrades that appear in Unmatched Survivability's tree multiple times have their effects stack.

Change Silhouette Upgrade: Unmatched Survivability affects starships and vehicles with 1 greater silhouette per Change Silhouette Upgrade.

Destiny Upgrade: To activate Unmatched Survivability, the character only needs to spend 1 Destiny Point instead of the normal 2.

Durability Upgrade: While Unmatched Survivability is active, the character reduces Critical Hits the starship or vehicle suffers by 10 per Durability Upgrade, to a minimum of 1.

Duration Upgrade: Unmatched Survivability lasts until the end of the encounter, instead of 3 rounds.

Frequency Upgrade: Unmatched Survivability can be used twice per game session instead of once.

Reinforcement Upgrade: While Unmatched Survivability is active, when an opponent makes an attack targeting the starship or vehicle, the Critical rating of any weapon they use counts as 1 higher.

ACTIVE Commander: Commodore Talent Tree Career Skills: Coercion, Cool, Discipline, Knowledge (Warfare), Leadership, Perception, Ranged (Light), Vigilance **PASSIVE** Commodore Bonus Career Skills: Astrogation, Computers, Knowledge (Education), Knowledge (Outer Rim) **SOLID REPAIRS** COMMAND **RAPID REACTION GALAXY MAPPER** When repairing hull trau-Add per rank of Com-Suffer a number of strain to Remove per rank of ma on a starship or vehimand when making Lead-Galaxy Mapper from Asadd an equal number of * ership checks. Affected tarcle, repair 1 additional to Initiative checks. Strain trogation checks. Astrohull trauma per rank of gets add _ to Discipline suffered cannot exceed gation checks take half Solid Repairs. checks for next 24 hours. ranks in Rapid Reaction. normal time COST 5 COST 5 COST 5 COST 5 KNOWN COMMANDING GRIT **FAMILIAR SUNS** PRESENCE **SCHEMATIC** Gain + 1 strain threshold Once per session, may per-Once per session, may per-Remove per rank of form a Familiar Suns maneu-COST 10 form the Known Schematic Commanding Presence ver; make a Hard (🌢 🔷 🌖 maneuver; make a Hard from Leadership and Cool Knowledge (Outer Rim) or checks. (Core Worlds) check to recation) check. Success grants familiarity with a veal the current type of plan-COST 10 etary environment and othbuilding or ship's design. er useful information COST 10 COST 10 **SOLID REPAIRS** COMMAND **RAPID REACTION GALAXY MAPPER** When repairing hull trau-Add per rank of Com-Suffer a number of strain to Remove per rank of ma on a starship or vehimand when making Leadadd an equal number of * Galaxy Mapper from Ascle, repair 1 additional ership checks. Affected tarto Initiative checks. Strain trogation checks. Astrogets add ___ to Discipline hull trauma per rank of suffered cannot exceed gation checks take half checks for next 24 hours Solid Repairs ranks in Rapid Reaction normal time. COST 15 COST 15 COST 15 COST 15 **HOLD TOGETHER** COMMANDING GRIT **MASTER** PRESENCE STARHOPPER Spend 1 Destiny Point to Gain + 1 strain threshold. perform a Hold Together in-Remove per rank of Once per round, suffer 2 Commanding COST 20 cidental immediately after Presence strain to decrease the diffivehicle or starship takes from Leadership and Cool culty of next Astrogation damage to turn it into syschecks. check by 1 to a minimum tem strain of Easy (1) COST 20 COST 20 COST 20 **SOLID REPAIRS** FIRE CONTROL DEDICATION **GALAXY MAPPER** When repairing hull trau-Take the Fire Control action; Gain + 1 to a single charac-Remove per rank of ma on a starship or vehiall combat checks made teristic. This cannot bring a Galaxy Mapper from Ascle, repair 1 additional from current starship or vecharacteristic above 6. trogation checks. Astrohull trauma per rank of hicle count their target's silgation checks take half Solid Repairs. COST 25 houette as one higher than normal time normal until beginning of COST 25 COST 25 next turn. Does not stack COST 25

COMMANDER FIGUREHEAD

ACTIVE PASSIVE RANKED

Spec Bonus Career Skills: Cool, Leadership, Negotiation, Knowledge (Core Worlds)

COMMANDER INSTRUCTOR

Spec Bonus Career Skills: Discipline, Medicine, Ranged (Heavy), Knowledge (Education)

COMMANDER STRATEGIST

ACTIVE PASSIVE RANKED

Spec Bonus Career Skills: Computers, Cool, Vigilance, Knowledge (Warfare)

COMMANDER

BASE ABILITY UPGRADE RANKED

Career Skills: Coercion, Cool, Leadership, Negotiation, Knowledge (Core Worlds)

Diplomat Signature Ability Tree: Diplomatic Solution

SHARING THE SPOTLIGHT

piplomatic Solution gives Diplomat characters a great deal of narrative power, and lets them shape entire scenes and even whole sessions. While this can be a lot of fun if used at appropriate times, sometimes the Soldier just wants to fire that heavy blaster rifle at some storm-troopers or the Ace is looking to dogfight with a deadly foe. The GM should keep this in mind, and consider ways in which the Diplomat and more martially minded characters can contribute at the same time, so that everyone has fun!

Of course, when the Diplomat does use Diplomatic Solution, the GM should encourage the other PCs to participate in the ensuing encounter, even if diplomacy is not their strong suit. After all, Soldiers, Commanders, and Aces can offer insight into the realities of the battlefield that Diplomats might lack, while Spies and Engineers often have information that nobody else in the party would have reason to possess. Many different skills can be used over the course of a diplomatic encounter, and the GM should encourage the PCs to be creative!

Other times, the GM should consider ways that the Diplomat can use Diplomatic Solution without depriving the other PCs of a fight. For instance, in a battle with Imperial troops, the GM might let the Diplomat use this signature ability to negotiate a cease-fire mid-battle to exchange prisoners or to evacuate civilians from the area, but not end the battle entirely. Alternatively, if the PCs are on a mission to negotiate for supplies or support, Diplomatic Solution might let the Diplomat smooth over ruffled feathers after a situation turns hostile. but not completely eliminate the need for combat. Perhaps an offended party demands a duel to see honor upheld, or maybe the aggrieved group demands that the PCs take care of some dangerous task to make amends. This is where other characters can step in and shine!

By using narrative techniques like these, the GM can let the Diplomat affect the story in a big way by defusing conflicts and still give the other characters important jobs in the diplomatic process.

Diplomat Signature Ability Tree: Unmatched Insight UNMATCHED INSIGHT BASE ABILITY Once per game session, during an encounter or scene involving one or more other sentient creatures, the character may spend 2 Destiny Points. The character immediately becomes aware of the emotional states and basic histories of up to 3 chosen participants in the scene. COST 30 DISCERN MOTIVES INCREASE NUMBER INCREASE NUMBER FREQUENCY Increase the number of par-Increase the number of par-Unmatched Insight may be The character realizes the ticipants affected by 2 per ticipants affected by 2 per motivations of each other used twice per game session. participant in the scene. Increase Number upgrade. Increase Number upgrade. COST 10 COST 10 COST 10 LEVERAGE LEVERAGE DESTINY SECRET Unmatched Insight costs 1 Notice one important detail Choose 1 character. Up-Choose 1 character. Up-Destiny Point instead of 2 grade the ability of all sothat a chosen character grade the ability of all sowould prefer to conceal. cial checks once per Levercial checks once per Lever-COST 15 age Upgrade against that age Upgrade against that COST 15 character until the end of character until the end of the encounter. the encounter. COST 15 COST 15 VOICES OF REVOLUTION DESPERATE ALLIES

CHARACTER CREATION
AGE OF REBELLION

CHARACTER CREATION
AGE OF REBELLION

GUARDIAN ARMORER

ACTIVE PASSIVE RANKED FORCE TALENT

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

ment while committed.

remains committed.

Suffer 1 strain every round

COST 25

committed. Suffer 3 strain

each round $\langle \rangle \langle \rangle$ remain

COST 25

committed

GUARDIAN WARDEN

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

ACTIVE

Find more handouts at BeggingForXP.com

Gain +1 strain threshold.

COST 5

TOUGHENED

Gain +2 wound threshold.

COST

INTIMIDATING

May suffer a number of strain up to ranks in Intimidating to downgrade difficulty of Coercion checks or upgrade difficulty when targeted by Coercion checks by an equal number.

GRIT

Gain +1 strain threshold.

COST 5

PRECISION STRIKE

When this character inflicts a Critical Injury with a Brawl, Melee, or Lightsaber weapon, may suffer 1 strain to change the result to any Easy () Critical Injury result.

CONFIDENCE

May decrease difficulty of Discipline checks to avoid fear by 1 per rank of Confidence.

COST 10

SCATHING TIRADE

Take a Scathing Tirade action; make a \spadesuit Coercion check. One enemy for each 🗱, in short range, suffers 1 strain. Spend 😲 for 1 affected enemy to suffer 1 additional strain.

COST 10

BAD COP

Spend (*)(*) from a Deception or Coercion check to upgrade ability of an ally's subsequent social check against the same target a number of times equal to ranks in Bad Cop

COST 10

SENSE ADVANTAGE

Once per session, may add to 1 NPC's skill check.

COST 15

COST 10

CONFIDENCE

May decrease difficulty of Discipline checks to avoid fear by 1 per rank of Confidence.

COST 15

FEARSOME

When an enemy becomes engaged with the character, they may force the enemy to make a fear check, with the difficulty equal to ranks in Fearsome.

COST 15

NO ESCAPE

May spend (*) (*) from a Coercion check or 🔆 🔅 from a foe's Discipline check; that target cannot perform a free maneuver during his next turn.

COST 15

TOUGHENED

Gain +2 wound threshold.

COST 20

OVERBALANCE

When a combat check made by an engaged foe generates 🗑 or 🤄 🖏 🦓 may stagger attacker until the end of their next turn.

BALEFUL GAZE

When targeted by a combat check from within medium range, may spend a Destiny Point to upgrade the difficulty of the check a number of times equal to ranks in Coercion.

COST 20

BAD COP

Spend 😲 😲 from a Deception or Coercion check to upgrade ability of an ally's subsequent social check against the same target a number of times equal to ranks in Bad Cop

COST 20

GRAPPLE

Once per round, may perform the Grapple maneuver. Until the beginning of the character's next turn, foes must spend 2 maneuvers to disengage the character.

COST 25

DEDICATION

Gain +1 to a single characteristic. This cannot bring a characteristic above 6.

COST 25

FORCE RATING

Gain +1 Force rating.

COST 25

FEARSOME

When an enemy becomes engaged with the character, they may force the enemy to make a fear check, with the difficulty equal to ranks in Fearsome.

COST 25

WARLEADER

ACTIVE PASSIVE RANKED FORCE TALENT

Spec Bonus Career Skills: Leadership, Perception, Ranged (Light), Survival

BASE ABILITY

UPGRADE

RANKED

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

Force Power Tree: Battle Meditation

Prerequisites: Force Rating 2 +

FORCE ABILITY

FORCE POWER: BATTLE MEDITATION

Some Force users can telepathically guide allies around them, helping them to coordinate and achieve amazing feats. This guidance can easily become domination, however, and Force users must strive to maintain a balance between gentle guidance and outright tyranny. Meanwhile, individuals less concerned with trifling matters like "morality" and "the basic dignity of all sentients" use Battle Meditation to guide their disposable pawns to ignoble ends for their own selfish betterment.

BASIC POWER

Battle Meditation's basic power allows the Force user to influence and coordinate large groups of allies, guiding their actions to help them work as a unified whole.

The basic power has one way of spending Force points:

• 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 his next turn. If the user uses any → to generate → on this check, 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.

UPGRADES

Control Upgrade: When making a Battle Meditation power check, the user may make an Easy () Leadership check as part of the pool. If he generates enough Force points to activate the power and succeeds on the check, he can telepathically transmit a simple order to each character he affects with this power. This order is not mandatory, but the recipient comprehends it even if he does not understand the user's language.

Force Power Tree: Bind

Prerequisites: Force Rating 2 +

FORCE ABILITY

FORCE POWER: BIND

Force users skilled in telekinetic powers can seize others from afar, preventing them from moving or attacking. When used with a calm heart, this power can be an extremely useful defensive tool, letting the Force user stop an enemy in his tracks without hurting him. Of course, once a foe is in the Force user's grip, it can be extremely tempting to simply crush him.

BASIC POWER

Bind's basic power allows the Force user to restrain those nearby, preventing them from harming others and themselves. The basic power has one way to spend Force points:

• The user may spend ① to immobilize a target within short range until the end of the user's next turn. If the user used any ② to generate ② on this check, the target also suffers 1 wound (ignoring soak) per spent on the check. The user may not activate this multiple times.

UPGRADES

Control Upgrade: Spend ① to immediately move the target one range band toward or away from the user. The user may not activate this multiple times.

Control Upgrade: Spend (), whenever a target affected by Bind takes an action, he suffers strain equal to the user's Willpower. The user may not activate this multiple times.

Duration Upgrade: The power gains the ongoing effect: Commit ○ ○ after successfully activating the basic power. If a target was immobilized or staggered by this power, he remains immobilized or staggered as long as ○ ○ remain committed and the target stays within range. If a target moves beyond the range of the power, the effects end for him, but not for any other targets of the power. The user may not activate this multiple times.

FORCE POWER: ENHANCE

One of the most straightforward ways in which Force users utilize the power of the Force is to imbue their own bodies with energy and strength. Making leaps that might otherwise be deemed impossible, moving at high speeds, and harnessing physical strength well beyond the capacity of most sentient beings are all equally viable. In this way, the Force becomes an almost literal fuel for feats of endurance and power. Most Force users find it a relatively simple thing to use the Force in order to overcome their own physical limitations and shrug off the effects of fatigue. With a little practice, most Force users are able to expand the arenas in which they can use the Force beyond that of mere brute strength. They are able to concentrate the Force into assisting them with acts of dexterity and acrobatics.

BASIC POWER

Enhance allows Force users to perform athletic feats beyond the original scope of their natural abilities. The basic power has one way of spending Force points:

• When making an Athletics check, the user may roll an Enhance power check as part of the pool. The user may spend → to gain ☆ or ❤ (his choice) on the check. (Remember, this counts as a normal Force power check in every way—it is simply combined with the overall skill check.)

UPGRADES

Upgrades to Enhance work in two distinct ways. Force users may choose to use the power to improve their natural abilities, enhancing existing skills and even improving their bodies' physical characteristics using

Force Power Tree: Foresee Prerequisites: Force Rating 1 +

FORCE ABILITY

FORCE POWER: FORESEE

Force users often have precognitive flashes, experiencing waking dreams or visions about people and situations through their abilities. These powers are rarely so clear and obvious as to provide unequivocal visions of the future, but they are certainly enough to give Force users pause for thought when they have a "bad feeling about something."

The power of foresight has been used in countless different ways by countless different Force users throughout history. Some use it to gain vague images far into the future, while others use it to predict the movements of their foes or see an unexpected event soon to happen.

BASIC POWER

The most basic form of Foresee allows the character to look into the Force to see vague hints of his near future. These hints may be blurry visual images, brief samples of sound, or simple emotions. The basic power has one way of spending Force points:

 The user may spend to gain vague hints of events to come in the next day of his own, personal future. The basic power cannot see further than one day.

UPGRADES

Foresee's upgrades work in two distinct manners. The first set of upgrades serves to further enhance the character's ability to intuit the actions of oth-

Force Power Tree: Heal/Harm

Prerequisites: Force Rating 1 +

FORCE ABILITY

FORCE POWER: HEAL/HARM

This power reflects a Force user's capacity to manipulate the living energy in things around him. It is the individual's choice, however, whether to use this gift to help others flourish, binding their injuries and making them whole, or to steal their vital essence, ripping the life from them to watch as they wither and die.

BASIC POWER

Unlike many other Force powers, Heal/Harm has a basic power that can be used in two distinct ways (to heal or to harm). Heal allows the Force user to treat his comrades'

injuries, while Harm lets him drain the life from his foes. When a character purchases the basic power Heal/ Harm, he gains access to both Heal and Harm. Each time a character uses the basic power, he must choose whether he is using Heal or Harm, and he receives only the effects associated with his choice. Each upgrade a character purchases improves both Heal and Harm, but some improve each power in a different way.

HEAL (LIGHT SIDE FORCE USER ONLY)

The basic power for Heal lets a character mend wounds with a simple touch. Heal can only be used by light side Force-sensitive characters. The basic power has one way to spend Force points:

Prerequisites: Force Rating 1 +

FORCE POWER: INFLUENCE

The ability to influence the minds of others is not something to be taken lightly. Misuse of the ability, colloquially known as a "mind trick," is a sure step on the path to the dark side. A powerful Force user can manipulate the minds of others to the point where he can convince them to believe things that are untrue, or calm an angry crowd. Conversely, he can rile the crowd into a murderous frenzy, or frighten a single soul into gibbering madness. This is where the danger of Influence lies.

However, Influence is not inherently evil. Many Force users have used Influence to protect the helpless or to deal with a threat in a way that avoids violence. It is much better to convince a guard to return to his post than to have to kill him.

Influence's most basic and arguably crudest ability allows the user to inflict strain on a living target, stressing his mind until he passes out. However, upgrades allow the Force user who specializes in Influence to perform much more subtle and impressive feats.

BASIC POWER

The most basic form of Influence does not allow the Force user to guide or shape the thoughts of others. He can merely strain their mind, inflicting stress and exhaustion. The basic power has one effect that can be triggered multiple times on the same or different targets:

 The user spends to stress the mind of one living target he is engaged with, inflicting 1 strain. The user may activate this multiple times, increasing the strain inflicted by one each time.

Force Power Tree: Misdirect

Prerequisites: Force Rating 1 +

FORCE ABILITY

FORCE POWER: MISDIRECT

Trickery is an important part of many Force users' arsenals, letting them tip the scales of battle in their favor or even avoid some conflicts entirely. Force users versed in shrouding techniques often walk unseen amidst their foes—a particularly useful ability for any Force-sensitive hiding from the Empire. Especially skilled crafters of illusions can even project visions onto those around them, baffling pursuers or terrifying enemies with horrific phantasms.

BASIC POWER

The Misdirect power allows the user to manipulate the senses of others, beguiling his targets so that he can hide people and objects in plain sight or impose sensory illusions on those targets. The basic power has one way to spend Force points:

• The user may spend ① to deceive the senses of a living target at short range or closer. The target does not perceive one object or being of silhouette 1 or lower that is within his line of sight until the beginning of the Force user's next turn. The user may not activate this multiple times.

UPGRADES

Control Upgrade: Instead of merely hiding an object or person from the target with this power, the user may alter the appearance of that object or person, making it appear to be something or someone else to the target.

Control Upgrade: Instead of hiding an object or person from the target with this power, the user may cause the target to see a vision of an illusory object, person, or creature where none exists. This phantasm can be silhouette 1 or smaller. To accomplish this, the Force

Prerequisites: Force Rating 1 +

FORCE POWER: MOVE

Many Force users develop the ability to shift objects without physically handling them, moving matter with the power of the mind. Those with a modicum of training in the skill can cause small objects to slowly and painstakingly rise, fall, or travel in space. True masters of the Force are rumored to be able to hurl starships about or juggle heavy crates in the air. Other applications of the power allow for Force users to manipulate control panels or computer keyboards at a distance. There is thought to be no limit to what a Force user could move with the application of enough concentration.

When moving items, the default speed is slow and deliberate, not fast enough to inflict injury or accurate enough to allow for fine manipulation.

BASIC POWER

At its most basic, Move allows the Force user to move small objects that are near him. It has one basic effect:

The user may spend to move one object of silhouette 0 that is within short range up to his maximum range. The default maximum range is short range. The user may not activate this multiple times.

UPGRADES

Move's upgrades include the ability to move a larger number of objects at once, to move increasingly large objects, and to move objects over greater distances. Some upgrades give the Force user different ways to use the power, though most are cumulative improvements to the abilities described by the basic power.

Control Upgrade: The user gains the ability to move objects fast enough so as to be both difficult to dodge and capable of inflicting damage. Resulting impacts deal damage to both the target and the object being moved. The user makes a Force power check and rolls a ranged attack as part of the pool. The attack's difficulty is equal to the silhouette of the object being thrown instead of the normal difficulty for ranged attacks, and

FORCE ABILITY

Prerequisites: Force Rating 3 +

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 an Average () 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 an Average (♠ ♦) Discipline check for difficulty. 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.

Spend ① to increase power's range by a number of range bands equal to Range upgrades purchased.

COST 5

STRENGTH

Spend ① to decrease damage or add damage equal to ranks of Strength purchased.

COST 5

STRENGTH

Spend ① to decrease damage or add damage equal to ranks of Strength purchased.

COST 10

CONTROL

Protect: Spend 😲 to gain defense equal to 😲 spent.

Unleash: Spend (*) to inflict

1 strain on target.

COST 10

COST 20

RANGE

Spend ① to increase power's range by a number of range bands equal to Range upgrades purchased.

COST 10

MAGNITUDE

Spend to affect 1 additional target within range per rank of Magnitude purchased.

COST 10

RANGE

Spend ① to increase power's range by a number of range bands equal to Range upgrades purchased.

COST 10

CONTROL

Protect: Spend ① to allow power to protect against all types of attack.

Unleash: Spend ① to give the attack Ensnare 2.

COST 15

MAGNITUDE

Spend to affect 1 additional target within range per rank of Magnitude purchased.

COST 20

STRENGTH

Spend ① to decrease damage or add damage equal to ranks of Strength purchased.

COST 15

STRENGTH

Spend ① to decrease damage or add damage equal to ranks of Strength purchased.

COST 20

DURATION

Protect: If no generated the power reduces damage of all attacks hitting the target.

Unleash: Spend () to give the attack Burn 2.

COST 15

CONTROL

Protect: Light side Force users may spend 1 Destiny Point to use Protect as an out-of-turn incidental once per session.

Unleash: Dark side Force users may spend 1 Destiny Point to use Unleash as a maneuver once per session.

COST 25

MASTERY

Protect: Light side Force users may spend ① ① to reflect all attacks they reduce to 0 damage, dealing damage equal to initial attack to attacker.

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

COST 25

FORCE POWER: PROTECT/UNLEASH

Force users can harness the innate abilities of the Force to protect themselves and others from harm. However, that same power can be turned to terrible ends when the user infuses himself with the dark side. Dark siders can shoot lightning from their fingertips or envelop their targets in withering, murderous cold.

BASIC POWER

Unlike many other Force powers, Protect/Unleash has a basic power that can be used in two very different ways. A character who purchases the basic power Protect/

Unleash gains access to both Protect and Unleash. Each time a character uses the basic power, he must choose whether to use Protect or Unleash and receives only the effects associated with that choice. Each upgrade a character purchases improves both Protect and Unleash, but some improve each power in a different way.

PROTECT

The basic power for Protect lets a Force user shield himself or an ally against oncoming energy attacks. A dark side Force user cannot use Protect to defend allies (he can only use it to protect himself). The basic power has one way to spend Force points:

 The user chooses himself or one ally he is currently engaged with and makes a Protect power check, Prerequisites: Force Rating 1 +

FORCE POWER: SEEK

The Force user casts out with his mind's eye, searching for something lost, concealed, or forgotten. While countless different Force traditions across the galaxy have attached different practices and techniques to this power, from tribal cultures that use it to hunt prey-beasts to orders of assassins who seek out any who defy their orthodoxy, the basic ability remains the same: those who follow pathways of the Force can track down anything or anyone, regardless of the distance or eons that separate them from their quarry.

BASIC POWER

Seek's basic power allows Force users to find faraway things and to shatter sensory tricks that might hide their quarry. The basic power has two ways to spend Force points:

- The user may spend to gain insight into the general location or direction of a person or object that he knows about, regardless of its current distance from him. The user may not activate this multiple times.
- The user may make an Average () Vigilance check with the power check to see through all sensory misdirections confronting him, whether these come from technology or more esoteric sources. This power works against tricks such as cloaking fields, holograms, Force illusions, and even physical disguises, at the GM's discretion, but has no direct effect on spoken or written lies. To successfully see past the deception, the character must spend (to activate the power and must succeed on the Average () Vigilance check (or opposed Vigilance versus Discipline check if illusions are being created by another Force user). If the user succeeds, his supernatural

Force Power Tree: Sense

Prerequisites: Force Rating 1 +

FORCE ABILITY

FORCE POWER: SENSE

By opening his mind, a Force user can commune with the world around him. He senses the endless movement of the Living Force, seeing beyond what his eyes allow. The actions of those around him are laid bare, as if the Force user had a bird's eye view of his surroundings, allowing him to anticipate attacks and better strike blows of his own, or even spot ambushes and lurking foes. Alternatively, he can sense the thoughts of others. Even a Jedi cannot read someone's mind completely, but a Force-sensitive being can detect his target's feelings and emotions, and even sense surface thoughts.

Unlike many other Force powers, Sense has a basic power that can be used in two very different ways. Users can rely on Sense to augment their defensive (and eventually offensive) abilities, or they can invest in the ability to read the emotions and feelings of others. They can even read their surface thoughts, which can be particularly valuable in a wide variety of situations.

BASIC POWER

Sense's basic power allows the Force user to sense the living Force interacting with the world around him. This allows him to perceive life and read emotions. The basic power has two ways to spend Force points:

- The user may spend to sense all living things within short range of himself (including animals and sentient beings). The user may not activate this multiple times.
- The user may spend ① to sense the current emotional state of one living target with whom he is engaged. The user may not activate this multiple times.

UPGRADES

Sense's upgrades are split into two groups: those that allow the Force user to protect himself from danger and augment his attacks, and those that allow him to detect the thoughts of others.

Find more handouts at BeggingForXP.com

FORCE POWER SUPPRESS

Prerequisites: Force Rating 1+

SUPPRESS BASIC POWER The Force user can dampen the effect of incoming Force powers, dramatically diminishing their effects on himself and his allies. The user may spend () to add automatic ▼ to Force power checks made against him or any ally within short range until the end of his next turn. STRENGTH **DURATION** RANGE Spend () to add additional automatic ▼ equal to Strength Ongoing effect: Commit () Spend (to increase upgrades purchased to hostile Force power checks. to sustain ongoing effects of power's range by a number the power on each affected of range bands equal to target while within range. Range upgrades purchased. COST 5 COST 5 CONTROL RANGE Commit one or more (); when an opponent targets the user with a Force power, after the Spend () to increase opponent generates () reduce the total () generated by 1 per () committed, to a minimum of 0. power's range by a number of range bands equal to Range upgrades purchased. COST 10 **STRENGTH** CONTROL RANGE Spend () to add additional automatic ▼ equal to Strength Spend 1 Destiny point to Spend () to increase upgrades purchased to hostile Force power checks. use Suppress as an out of power's range by a number turn incidental once per of range bands equal to session. Range upgrades purchased. COST 10 **MASTERY** CONTROL The user may make a Suppress power check along with an Whenever a Force user targets a character affected by Suppress with a hostile Force power, if that opponent used opposed Discipline vs Discipline check targeting another Force user within short range. If the user spends () and to generate ① on the check, he suffers strain equal to the succeeds on the check, the target Force user immediately user's ranks in Discipline. uncommits all \(\rightarrow \) and ends all ongoing effects of Force powers and Force talents that required committed \bigcirc .

FORESIGHT AND FORESHADOWING

s Yoda says, "Difficult to see. Always in motion, the future is." In other words, it is important that the future not be immutable, because one of the underlying themes of *Star Wars* is that destiny is forged not only through prophecy, but also through the choices that individuals make when faced with predictions of their possible futures.

On the other hand, the players would likely find it frustrating if their new Force power wasn't useful because the future is too mercurial to predict at all, and so the GM should strive to balance the effectiveness of Warde's Foresight with the idea that destiny is what one makes of it.

One way to address this is to make sure that the character always learns something useful from using Warde's Foresight. Even if a vision does not come to pass, perhaps it reveals a detail that is true—and useful—about the person it concerned. For example, even if a mysterious Force sensitive does not choose to unleash blasts of withering energy on the user of Warde's Foresight in response to an impertinent question, knowing that the character has the capacity to do so is valuable in and of itself. The vision might not come true, but it still reveals truth. Warde's Foresight can and should reveal things that don't come to pass, but it generally should not show visions that are completely impossible.