
Living Force Campaign

Character Generation Guidelines
Version 1.1, July 2001

The Living Force campaign takes place in the Star Wars
universe one year after the events of The Phantom Menace.
Political fallout from the Trade Federation’s actions on
Naboo spreads through the galaxy, and the Republic begins
to crumble. The Cularin system has just joined the Republic,
but it must also face its own unique problems.
 Like the movies, the campaign is story-intensive. Story
arcs take place in one-year periods. Each major story
consists of three trilogies (three-part adventures), and one to
three supplementary adventures. These adventures will be
available for conventions before they’re available for home
game groups. You can play in the main stories of the
campaign without leaving your home.
 Supplemental campaign information will be released
through the Polyhedron magazine, Wizards of the Coast’s
Star Wars Gamer magazine, and on the RPGA website at
www.rpga.com. These sources will provide additional
material on the Cularin system and other systems in Living
Force stories. The Force will be with us.

To make a Living Force character, you’ll need a copy of the
Star Wars Roleplaying Game core rulebook. The guidelines
below describe changes needed for a “living” campaign
environment. All Living Force characters must comply with
the most current version of the Star Wars Roleplaying Game
core rules and these guidelines (by version number).

Step 1: Ability Scores
Assign your ability scores using the planned character
creation method on page 11 of the Star Wars Roleplaying
Game rulebook. You can also choose to use the standard
score package described on that page. Apply species
modifiers to ability points after the base scores are
determined. Ability points gained from level advances do
not use this chart. At every fourth character level, add one
point to any one ability.
 Because the Living Force campaign strives for a heroic
feel, all characters add one ability point at second character
level, in addition to the points acquired every fourth
character level.

Step 2: Species and Class
Choose a species for your character. The following species
are allowed for Living Force characters. Other species are
reserved for Gamemaster characters or have not been
discovered by the galaxy at large during the time of the
campaign.
 Star Wars Roleplaying Game rulebook: Human,
Cerean, Gungan, Ithorian, Rodian, Sullustan, Trandoshan,
Twi’lek, Wookiee.
 Living Force Campaign Guide: Tarasin.

Choose any class for your character described in the Star
Wars Roleplaying Game rulebook.
 Prestige Classes: Players may choose the following
prestige classes for their characters: Bounty Hunter, Elite
Trooper, Starfighter Ace, Officer. Characters must qualify
for these classes as described in the Star Wars Roleplaying
Game rulebook.
 Multiclass Restriction: In the Living Force campaign,
choosing the path of the Jedi requires complete devotion.
Jedi consulars and Jedi guardians who add additional classes
after taking up the Jedi class can never again advance as a
Jedi, though they retain any Jedi class abilities they have
earned in the past. If a character has fewer than seven levels
in the Jedi class when he or she abandons it, the character
loses the lightsaber acquired at the first Jedi class level. It
must be returned to the character’s master.

Step 3: Vitality Points
Living Force characters receive vitality points at each class
level according to the following table. Add Constitution
bonuses to the values in this table.
 Fringer 6 Soldier 8
 Noble 4 Force Adept 6
 Scoundrel 4 Jedi Consular 6
 Scout 6 Jedi Guardian 8

Step 4: Skills and Feats
Choose skills and feats for your character. The Profession
and Craft skills are deliberately open-ended in the game
rules, so these specific rules apply:
 Profession and Craft skills do not add synergy skill
bonuses to any other skill, nor do other skills add synergy
bonuses to Profession or Craft checks unless they
specifically say so in the core rules. Furthermore, Profession
and Craft skills cannot be used in place of skills described in
the Star Wars Roleplaying Game rulebook. For example,
skill ranks in Profession (starship pilot) or Craft (starship)
cannot help you make Pilot or Repair checks.
 Profession and Craft skills can be used to generate
income for your character (except for the Craft (lightsaber)
skill). Because the campaign focuses on story elements, we
have simplified the means of generating income, and there
are rules for generating income between adventures.
Profession and Craft skills can help boost your income
when using these rules. You cannot use Profession or Craft
skills to generate income by other means. Player characters
can craft items from the equipment chapter of the Star Wars
Roleplaying Game rulebook and sell them to other player
characters. Characters cannot craft lightsabers (except as
detailed below), ships, vehicles, droids, or any restricted

goods. It is best to derive income from the use of Craft and
Profession skills in your character’s background, rather than
during adventures. (After all, did you see Han, Leia, or Obi-
Wan stop in the middle of a movie to make blast armor to
sell to their friends?)
 Jedi characters (consulars and guardians) must craft
their own lightsabers before reaching 7th level. Once the
character reaches 6th level in a Jedi class, construction of a
Jedi’s lightsaber takes place in the background. When a Jedi
makes his or her own lightsaber, the old lightsaber is
returned to the academy. The lightsaber crafted by the Jedi
may be of a color the Jedi wishes, assuming appropriate
crystals are available (only blue-green crystals will be
supplied by the Academy; other colors will have to be
obtained through events). All “loaner” lightsabers are
considered to be either blue, green, or purple.

Step 5: Equipment
Starting characters receive maximum credits for their class.
Characters can purchase equipment listed in the Equipment
chapter of the Star Wars Roleplaying Game rulebook, with
the following exceptions.
 The following equipment is not allowed for player
characters: double-bladed lightsabers, stormtrooper armor.
 The following items are legally restricted: heavy blaster
pistols, any weapon in the heavy weapons group, and
thermal detonators. Possession of this equipment is allowed,
but characters cannot buy it through normal channels.
Permits for these items may be available in play. Legal
penalties will be applied during adventures to characters
found possessing these items without proper permits. These
penalties include confiscation of the restricted item, and a
fine being levied equal to the item’s value.
 Lightsabers are acquired in play or by class choice.
They cannot be purchased.
 Characters may not purchase vehicles, starships, or
droids, except through play opportunities.
 Watch how much your gear weighs. We don’t usually
worry about encumbrance, but if you pack an excessive
amount of gear, you will find yourself slowed down.

Step 6: Background
Characters in the Living Force campaign are heroes, not
villains. The adventures are centered around heroic
experiences. Please do not play villainous characters. The
campaign staff will pull characters who begin straying down
the dark side path, including non-Force users.
 Your character may be of any height or weight allowed
for your species. Your character begins at any age between
adulthood and old age, as defined in Chapter 6 of the Star
Wars Roleplaying Game rulebook.
 You should determine your character’s history up to
this point, and you should be able to explain why he or she
is in the Cularin system. Character concepts that do not fit
this campaign should be avoided.

Character Retirement
Living Force characters that reach 13th character level can
no longer be played in the Living Force campaign. Special
events for these players may be run from time to time, but
the idea of Jedi masters going on adventures does not fit the
campaign.

Special Character Opportunities
Paying RPGA members have special options for their
characters, as described below. To participate in these
options, you must register your character either at an
interactive convention event where these opportunities are
present, or register online through our character database. If
you don’t have access to the Web, you can mail a copy of
your character and your request to RPGA Network, Star
Wars Character Option, P.O. Box 707, Renton WA 98057-
0707 USA.
 The opportunities are described by type, with notations
for character classes that can take advantage of each one.
Multiclassed characters can take advantage of any options
that any of their classes qualify them for, but each player
can only make use of one of these options at a time. If a
player has generated multiple characters, only one of them
can use one of these options at any given time. All benefits
listed below depend on the character being third level in the
appropriate class.
 These opportunities should be used to encourage
roleplaying during adventure play.

Jedi Training
Jedi player characters begin as Padawan learners. Each
character is assumed to have a mentor. Until a character
becomes a 3rd-level Jedi guardian or consular, his or her
mentor is generally assumed to be in the background,
training the Padawan between adventures. The mentor can
be contacted during adventures, but cannot directly
participate. Jedi study as Padawan learners until they reach
7th level.
 At the 3rd class level, the Jedi can declare a specific
mentor. A Jedi Knight player character may volunteer to
mentor the Padawan; otherwise, the Gamemaser plays the
mentor. The relationship between the mentor and Padawan
must be registered with the campaign staff. A mentor cannot
train more than one Padawan.

Force Adept Apprentices
Upon reaching the 3rd class level as a Force adept, a
character can attract an apprentice to his or her way of
viewing the Force. The apprentice begins as a commoner
and adventures with the player character. After five
completed adventures in which the Force adept character
receives more than fifty percent of the possible experience
available per character, the apprentice becomes a 1st-level
Force adept. Thereafter, the apprentice acquires experience
at the same rate as other characters, but cannot have more
than half the class levels that the player character has as a
Force adept (rounded down). Thus, a 3rd-level Force adept
could have a 1st-level Force adept apprentice. If the same

3rd-level Force adept also had six levels of the scoundrel
class, the character could still only have a 1st-level Force
adept apprentice. The apprentice only gains levels as a
Force adept. Once the apprentice reaches 7th level, he
leaves the player character and strikes out on his own.
 Regular reports on the apprentice must be submitted to
the campaign staff. These reports should be sent when the
apprentice reaches 1st level, and whenever the apprentice
gains a level. When the apprentice leaves the player
character, a full report should be made, so that the
apprentice can be integrated into the campaign as a
Gamemaster character.

Calling in Exceptional Favors
Noble class characters can call upon favors as a class ability.
In the Living Force campaign, certain classes of characters
can call upon exceptional favors of different types. All three
kinds of favors described below should be governed using
the general guidelines for noble favors (as described in the
rulebook), with one difference: The DC for a favor should
be cut in half.
 These favors can be requested by characters of 3rd level
and above. A single character can have one of these favors
active at a time. The character must use the favor, and report
the use and results to the campaign staff, before receiving
another such favor (or any other special character option).
 Use of these favors comes with a cost. The first time
one of these favors is used, the character does not have to
repay it. The second time one is used, the Gamemaster
character granting the favor can request a favor in return,
which the character must try to fulfill. Such a favor should
depend on the context, the Gamemaster granting it, and the
nature of the current adventure. The favor that the player
character must grant should not be directly related to the
adventure; in fact, it can be totally unrelated to the
adventure. However, it must be something the character has
the ability to grant.
 Noble Exceptional Favor (Noble Class Only):
Powerful Gamemaster characters in the campaign grant
these favors. Examples include the Baron Administrators on
Cularin, Nirama (a local crimelord), and Colonel Tramsig.
 Scoundrel Illicit Goods Favor (Scoundrel Class
Only): This favor is used to acquire a piece of illegal or
restricted equipment for use during the adventure. Examples
include heavy blaster rifles or thermal detonators for a
demolitions or heavy combat mission, special tools for an
infiltration mission, or a load of spice for a decoy mission of
some kind. Its use should tie to an adventure; the favor
cannot be used to enrich the scoundrel character. Whether
the character can keep the piece of equipment or not
depends on where it came from. In the report on the favor,
the player should explain how and why the item was
obtained, and the campaign staff will decide whether to
certify it or not.
 Fringer Extra-System Favor (Fringer Class Only):
This favor can accomplish the same things that the noble or
scoundrel versions can, but it is granted by the fringer’s
contact somewhere in the Outer Rim. Because the source is
far away, the time elapsed between requesting the favor and

receiving it depends on the nature of the favor. Information
should take about a day to get back to the fringer, while a
piece of equipment may take several days or weeks to be
brought insystem.

Ships and Droids
Acquisition of starships, vehicles, and droids is controlled
by the campaign staff. Upon reaching 3rd level, a player
may acquire a ship or droid for one of his or her characters.
The ship or droid comes with a debt equal to its cost, which
must be paid. Regular payments can be made (so a character
can get a ship before being able to afford it), or the whole
can be paid in a lump sum. If regular payments are not
made, then thugs come to collect the credits owed each time
the character is played in an adventure. If payments are not
made for a long enough period, the ship or droid is
confiscated.
 Once the ship or droid has been paid for, the character
can make improvements (according to the rules presented in
the Star Wars Roleplaying Game rulebook) at interactive
events.
 Heroes of the soldier class can purchase classification
four droids, those armed and used for military applications.
Characters of other classes can only purchase noncombat
droids (classifications one, two, three, and five). Droids that
are not classification four cannot be equipped with
armaments.
 Heroes of the scout class acquire their ships through
more legitimate means, and therefore do not suffer the risk
of visits from thugs. Scouts also get their ships at a discount.

