## BOUNTY HUNTER

Assassin Bonus Career Skills: Melee, Ranged (Heavy), Skulduggery, Stealth

Find more handouts at BeggingForXP.com 😠

Active


## BOUNTY HUNTER

Gadgeteer Bonus Career Skills: Brawl, Coercion, Mechanics, Ranged (Light)

Active Passive Ranked

Find more handouts at BeggingForXP.com XP


### BOUNTY HUNTER SURVIVALIST

Spec Bonus Career Skills: Knowledge (Xenology), Perception, Resilience, Survival

Passive 📕 Ranked ∢

Active


### CAREER COLONIST

Upgrade Ranked

Base Ability

Career Skills: Charm, Deception, Knowledge (Core Worlds), Knowledge (Education), Knowledge (Lore), Leadership, Negotiation, Streetwise

Find more handouts at BeggingForXP.com XP

#### **INSIGHTFUL REVELATION BASE ABILITY**

Once per game session, the character may perform an Insightful Revelation action and spend 2 Destiny Points to make a  $\diamond \diamond \diamond \diamond$ Knowledge (Education) check. If he succeeds, he learns some 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 overcoming his immediate encounter or situation, and the information cannot be obtainable by any other immediately available means.


#### UNMATCHED EXPERTISE 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  $\blacklozenge$  for the remainder of the encounter.


COST 30

#### COLONIST DOCTOR

Spec Bonus Career Skills: Cool, Knowledge (Education), Medicine, Resilience

Find more handouts at BeggingForXP.com

Active

Passive Ranked


COST 25

### COLONIST POLITICO

Spec Bonus Career Skills: Charm, Coercion, Deception, Knowledge (Core Worlds)

Find more handouts at BeggingForXP.com

Active


#### COLONIST SCHOLAR

Spec Bonus Career Skills: Knowledge (Outer Rim), Knowledge (Underworld), Knowledge (Xenology), Perception

Find more handouts at BeggingForXP.com XP


### COLONIST ENTREPRENEUR

Spec Bonus Career Skills: Discipline, Knowledge (Education), Knowledge (Underworld), Negotiation

otiation Find more handouts at BeggingForXP.com

Active


#### COLONIST MARSHAL

Spec Bonus Career Skills: Coercion, Knowledge (Underworld), Ranged (Light), Vigilance

Find more handouts at BeggingForXP.com XP

Active


### COLONIST PERFORMER

Spec Bonus Career Skills: Charm, Coordination, Deception, Melee

Active Passive Ranked


#### CAREER EXPLORER

Upgrade Ranked

Base Ability

Career Skills: Astrogation, Cool, Knowledge (Lore), Knowledge (Outer Rim), Knowledge (Xenology),


Find more handouts at BeggingForXP.com XP

#### SUDDEN DISCOVERY BASE ABILITY

Once per game session, the character may spend 2 Destiny Points to make a  $\diamond \diamond \diamond$  Knowledge (Outer Rim) or Knowledge (Core Worlds) check. If he succeeds, the character can pinpoint his exact location without a map or other guide, discover a lost or hidden item or location, or identify a safe and fast path through any terrain. The exact nature of what the character is trying to accomplish, as well as the end results, must be approved by the GM.


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


#### EXPLORER FRINGER

Spec Bonus Career Skills: Astrogation, Coordination, Negotiation, Streetwise

Active 📕 Passive 📕 Ranked 📣

Find more handouts at BeggingForXP.com XP

**GALAXY MAPPER**  $\langle \diamond \rangle$ **STREET SMARTS RAPID RECOVERY STREET SMARTS**  $\langle \langle$  $\langle \rangle$  $\ll$ Remove per rank Remove per rank When healing strain after Remove per rank of Galaxy Mapper from of Street Smarts from an encounter, heal 1 of Street Smarts from Streetwise or Knowledge Astrogation checks. Streetwise or Knowledge additional strain per rank Astrogation checks take (Underworld) checks. of Rapid Recovery. (Underworld) checks. half normal time. COST 5 COST 5 COST 5 COST 5 **SKILLED JOCKEY GALAXY MAPPER** TOUGHENED  $\langle \diamond \rangle$ GRIT  $\ll$ Gain +2 wound threshold. Remove per rank of Remove per rank Gain +1 strain threshold. Skilled Jockey from all of Galaxy Mapper from COST 10 COST 10 Piloting (Planetary) and Astrogation checks. Piloting (Space) checks. Astrogation checks take half normal time. COST 10 COST 10 MASTER STARHOPPER DEFENSIVE DRIVING 巜 **RAPID RECOVERY** DURABLE Once per round, suffer Increase defense of vehicle When healing strain after May reduce any Critical 2 strain to decrease or starship being piloted an encounter, heal 1 Injury suffered by 10 the difficulty of next by 1 per rank of Defensive additional strain per rank per rank of Durable to a Astrogation check by 1 to Driving. of Rapid Recovery. minimum of 1. a minimum of  $\blacklozenge$  . COST 15 COST 15 COST 15 COST 15 **RAPID RECOVERY** JUMP UP GRIT KNOCKDOWN  $\langle \rangle$ When healing strain after Once per round, may stand Gain +1 strain threshold. After hitting with a melee from seated or prone as an encounter, heal 1 attack, may spend 🔶 to COST 20 additional strain per rank an incidental. knock the target prone. of Rapid Recovery. COST 20 COST 20 COST 20 DEDICATION  $\langle \rangle$ TOUGHENED DODGE DODGE  $\ll$ Gain +1 to a single charac-Gain +2 wound threshold. When targeted in combat, When targeted in combat, teristic. This cannot bring may perform a Dodge may perform a Dodge COST 25 a characteristic above 6. incidental. Suffer strain incidental. Suffer strain no greater than ranks no greater than ranks COST 25 in Dodge to upgrade the in Dodge to upgrade the difficulty of the attack by difficulty of the attack by that number. that number.

COST 25

COST 25

#### EXPLORER SCOUT

Spec Bonus Career Skills: Athletics, Medicine, Piloting (Planetary), Survival

Find more handouts at BeggingForXP.com 🗴

Active


#### EXPLORER TRADER

Spec Bonus Career Skills: Deception, Knowledge (Core Worlds), Knowledge (Underworld), Negotiation

Find more handouts at BeggingForXP.com XP


# ARCHAEOLOGIST

Spec Bonus Career Skills: Athletics, Discipline, Knowledge (Education), Knowledge (Lore)


Find more handouts at BeggingForXP.com

WELL ROUNDED  $\langle \diamond \rangle$ HARD HEADED RESEARCHER  $\langle \diamond \rangle$ GRIT  $\langle$ Gain +1 strain threshold. Choose any 2 skills. They When staggered or disor-Remove per rank in permanently become iented, perform the Hard Researcher from all COST 5 career skills Headed action to make a Knowledge checks. Discipline check Researching a subject COST 5 to remove the status. takes half the time. Difficulty reduced by 1 COST 5 per rank. COST 5 TOUGHENED RESOLVE DURABLE KNOWLEDGE  $\langle \langle \rangle$  $\langle \langle \rangle$  $\langle \langle$ **SPECIALIZATION** Gain +2 wound threshold. May reduce any Critical When the character invol-When acquired, choose 1 Injury suffered by 10 untarily suffers strain. he COST 10 knowledge skill. May spend per rank of Durable to a suffers 1 less strain per when rolling that skill to minimum of 1. rank or Resolve (min 1). gain 🗱 equal to ranks in COST 10 COST 10 Knowledge Specialization. COST 10 **STUNNING BLOW** KNOCKDOWN RESPECTED SCHOLAR < RESEARCHER When making Melee After hitting with a melee May downgrade difficulty Remove per rank in checks, may inflict damage attack, may spend 🕀 to of checks to interact with Researcher from all as strain instead of wounds. knock the target prone. institutes of learning Knowledge checks. This does not ignore soak. by one level per rank of Researching a subject COST 15 takes half the time. Respected Scholar. COST 15 COST 15 COST 15 KNOWLEDGE HARD HEADED ENDURING GRIT  $\langle \rangle$ <^  $\langle \langle$ **SPECIALIZATION** When staggered or disor-Gain +1 soak value. Gain +1 strain threshold. When acquired, choose 1 iented, perform the Hard COST 20 COST 20 knowledge skill. May spend Headed action to make a when rolling that skill to gain 💥 equal to ranks in to remove the status. Knowledge Specialization. Difficulty reduced by 1 per rank. COST 20 COST 20 PIN DEDICATION **RESPECTED SCHOLAR MUSEUM WORTHY**  $\langle \langle$ Take Pin action: make an Gain +1 to a single charac-May downgrade difficulty Once per session, take Opposed Athletics check teristic. This cannot bring Museum Worthy action, of checks to interact with to immobilize an engaged a characteristic above 6. institutes of learning make  $\diamond \diamond \diamond$  Knowledge opponent until the end by one level per rank of (Educaiton) check to gain COST 25 of the character's next Respected Scholar. information regarding a relic, turn. Spend 🕀 to extend ruin, or piece of history. COST 25 duration one round. COST 25 COST 25


#### EXPLORER DRIVER

Spec Bonus Career Skills: Cool, Gunnery, Mechanics, Piloting (Planetary)


COST 25

Active

Passive Ranked 🍊

### CAREER HIRED GUN

Career Skills: Athletics, Brawl, Discipline, Melee, Piloting (Planetary), Ranged (Light),

**Resilience**, Vigilance

Base Ability Upgrade

Find more handouts at BeggingForXP.com XP

#### LAST ONE STANDING BASE ABILITY

Once per game session, during a combat encounter, the character may spend 2 Destiny Points to make a  $\bigoplus \bigoplus \bigoplus \bigoplus$  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, must be approved by the GM.


#### UNMATCHED PROTECTION BASE ABILITY

Once per game session as an incidental, the character may spend 2 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.


### HIRED GUN BODYGUARD

Spec Bonus Career Skills: Gunnery, Perception, Piloting (Planetary), Ranged (Heavy)

Ranked 🔇

Active

Passive


### HIRED GUN MARAUDER

COST 25

TOUGHENED

Spec Bonus Career Skills: Coercion, Melee, Resilience, Survival

FRENZIED ATTACK

Active 📕 Passive 📕 Ranked ∢

 Find more handouts at BeggingForXP.com

 FERAL STRENGTH

 Add 1 damage per rank of

 Add +10 per rank of Lethal


melee attacks by an equal

number for the next round.

COST 25

### HIRED GUN MERCENARY SOLDIER

Spec Bonus Career Skills: Discipline, Gunnery, Leadership, Ranged (Heavy)


Find more handouts at BeggingForXP.com


## HIRED GUN

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


Active

### HIRED GUN DEMOLITIONIST

Spec Bonus Career Skills: Computers, Cool, Mechanics, Skulduggery

Active


## HIRED GUN


COST 25

Active

### CAREER SMUGGLER

Career Skills: Coordination, Deception, Knowledge (Underworld), Perception, Piloting (Space), Skullduggery, Streetwise, Vigilance Base Ability Dygrade

Find more handouts at BeggingForXP.com 🗴

#### NARROW ESCAPE BASE ABILITY

Once per game session, the character may spend two Destiny Points to make a  $\diamond \diamond \diamond \diamond$  Streetwise check. If successful, the character is immediately able to flee from the current personal scale combat encounter unscathed. The challenge is not overcome or defeated, but the character is able to evade the hazard or threat for the time being. The exact nature of what the character is trying to accomplish, as well as the end results, must be approved by the GM, but be suitably creative or daring.


#### **UNMATCHED FORTUNE 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  $\bigcirc$ .


#### SMUGGLER **PILOT**

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

Find more handouts at BeggingForXP.com

Active

Passive Ranked


COST 25

### SMUGGLER SCOUNDREL

Spec Bonus Career Skills: Charm, Cool, Deception, Ranged (Light)

Active Passive Ranked


#### SMUGGLER THIEF

Spec Bonus Career Skills: Computers, Skulduggery, Stealth, Vigilance


COST 25

Active

#### SMUGGLER CHARMER

Spec Bonus Career Skills: Charm, Cool, Leadership, Negotiation

Active Passive Ranked


making a combat check.

COST 25

#### SMUGGLER GAMBLER

COST 25

Spec Bonus Career Skills: Computers, Cool, Deception, Skulduggery


COST 25

Active

Passive Ranked 🍊

### SMUGGLER GUNSLINGER

Spec Bonus Career Skills: Coercion, Cool, Knowledge (Outer Rim), Ranged (Light)

Passive 📕 Ranked ∢

Active


#### TECHNICIAN MECHANIC

Spec Bonus Career Skills: Brawl, Mechanics, Piloting (Space), Skulduggery

Active Passive Ranked

Find more handouts at BeggingForXP.com


## OUTLAW TECH

Spec Bonus Career Skills: Knowledge (Education), Knowledge (Underworld), Mechanics, Streetwise

Find more handouts at BeggingForXP.com XP

Active


## TECHNICIAN

Spec Bonus Career Skills: Computers, Knowledge (Education), Knowledge (Underworld), Stealth

Find more handouts at BeggingForXP.com

Active


#### Prerequisites: Force Rating 1+


## FORCE POWER

Prerequisites: Force Rating 1+


EDGE OF THE EMPIRE • VERSION 7 • 2015-02

## FORCE POWER

Prerequisites: Force Rating 1+

