

PREREQUISITE: FORCE RATING 1

BASIC POWER

The Force user can tap into the Living Force of their surroundings, manipulating the nearby environs.

The Force user may spend 1 to make all terrain currently within Short range difficult terrain until the end of their next turn.

The Force user may spend 1 to make all terrain currently within Short range normal terrain until the end of their next turn.

CONTROL

Spend ❶ and make a Survival check to instantly discover food, water, or other critical supplies within Extreme range.

RANGE

Spend **11** to increase the power's range by a number of range bands equal to Range upgrades purchased.

CONTROL

The Force user may spend 1 to give all characters within Short range of the user concealment.

CONTROL

Spend ❶ to share the senses of animals within range of this power, adding ❷ to Perception and Vigilance checks and gaining other benefits.

CONTROL

The power can affect firm terrain such as packed earth, stone, or ice.

DURATION

Commit after successfully activating the power to sustain its effects while the user remains within range of the affected area.

STRENGTH

Spend ❶ to allow a number of targets equal to the number of Strength upgrades to ignore this power's effects.

RANGE

Spend **11** to increase the power's range by a number of range bands equal to Range upgrades purchased.

CONTROL

Spend 00 to make a small patch of terrain within the affected area impassable.

STRENGTH

Spend 1 to allow a number of targets equal to the number of Strength upgrades to ignore this power's effects.

CONTROL

Spend 11 to create a corrosive atmosphere in a small area within the affected area.

CONTROL

Spend 11 to upgrade the difficulty of all checks made by opponents while in the power's area of effect once.

MASTERY

When the user activates this power without spending ❶ generated from ❷ results, add ❸ to all other Force power checks made within this power's area of effect.

When the user activates this power without spending 1 generated from 0 results, add 1 to all other Force power checks made within this power's area of effect.

STRENGTH

Spend ❶ to allow a number of targets equal to the number of Strength upgrades to ignore this power's effects.

BATTLE MEDITATION

PREREQUISITE: FORCE RATING 2

BIND

PREREQUISITE: FORCE RATING 2

BASIC POWER

The Force user restrains an enemy, preventing the target from acting.

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 1 to generate 1, the target also suffers 1 Wound per 1 spent on the check (ignoring Soak). (May not be activated multiple times.)

15

RANGE

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

10

MAGNITUDE

Spend 11 to affect one additional target within range per rank of Magnitude purchased.

15

STRENGTH

Spend 1 to disorient the target for a number of rounds equal to Strength upgrades purchased.

5

CONTROL

Spend 1; whenever a target affected by Bind takes an action, that target suffers Strain equal to the Force user's Willpower. (May not be activated multiple times.)

10

RANGE

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

15

MAGNITUDE

Spend 11 to affect one additional target within range per rank of Magnitude purchased.

20

STRENGTH

Spend 1 to disorient the target for a number of rounds equal to Strength upgrades purchased.

10

DURATION

Commit 111 to sustain the ongoing effects of the power on each affected target. (May not be activated multiple times.)

15

CONTROL

Spend 1 to move the target one range band closer or farther away.

10

MAGNITUDE

Spend 11 to affect one additional target within range per rank of Magnitude purchased.

25

STRENGTH

Spend 1 to disorient the target for a number of rounds equal to Strength upgrades purchased.

15

RANGE

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

20

MASTERY

When the user is making a Bind power check, if the check was not already opposed, the user may roll an opposed Discipline vs. Discipline against one target of the power. If no 1 were used to generate 1 and the user succeeds on the check, he may immediately stagger the target until the end of his next turn. If any 1 were used to generate 1 and the check succeeds, the target suffers a Critical Injury, adding +10 to the roll per 1 spent on the check.

25

CONJURE

PREREQUISITE: FORCE RATING 1

CHARACTER NAME _____

EBB/FLOW

PREREQUISITE: FORCE RATING 1

ENDURE

PREREQUISITE: FORCE RATING 1

CHARACTER NAME _____

ENHANCE

PREREQUISITE: FORCE RATING 1

FARSIGHT

PREREQUISITE: FORCE RATING 1

FORESEE

PREREQUISITE: FORCE RATING 1

BASIC POWER

The Force user can feel the Force flowing around everything, seeing what is and what will be.

The user may spend 1 to gain vague hints of events to come, up to a day into his own, personal future.

10

CONTROL

When making a skill check to determine initiative, the Force user may roll a Foresse power check as part of the pool. He may spend 1 to gain ✱ per point on the check.

10

STRENGTH

Spend 1 to pick out specific details equal to Strength up-grades purchased.

5

MAGNITUDE

Spend 1 to increase targets affected (Engaged allies) equal to Magnitude upgrades purchased.

5

RANGE

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

5

CONTROL

Affected allies increase their Ranged and Melee Defenses by 2 for the first round of combat.

10

DURATION

Spend 1 to increase days into the future the user can see equal to Duration upgrades purchased.

5

MAGNITUDE

Spend 1 to increase targets affected (Engaged allies) equal to Magnitude upgrades purchased.

5

RANGE

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

5

RANGE

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

5

STRENGTH

Spend 1 to pick out specific details equal to Strength up-grades purchased.

5

CONTROL

When performing a Foresee power check as part of an initiative check, the Force user may spend 1 to allow all affected targets to take one free maneuver before the first round of combat begins. (May not be activated multiple times.)

15

DURATION

Spend 1 to increase days into the future the user can see equal to Duration upgrades purchased.

5

HEAL/HARM

PREREQUISITE: FORCE RATING 1

BASIC POWER

The Force user bolsters his ally with renewed vigor, or saps his foe of vital energy.

Heal: Light side Force user only. Spend 1 to heal a number of Wounds equal to Intellect from an Engaged living creature (including user). (May not be activated multiple times.)

Harm: Spend 1 to inflict a number of Wounds equal to Intellect (ignoring Soak) on an Engaged living target. The user gains 1 Conflict. (May not be activated multiple times.)

15

RANGE

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

15

MAGNITUDE

Spend 11 to affect one additional target within range per rank of Magnitude purchased.

5

MAGNITUDE

Spend 11 to affect one additional target within range per rank of Magnitude purchased.

5

CONTROL

Heal: If no 1 generated 1, target heals Strain equal to Wounds healed.

Harm: If any 1 were used to generate 1, user heals Strain equal to Wounds inflicted.

20

RANGE

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

20

MAGNITUDE

Spend 11 to affect one additional target within range per rank of Magnitude purchased.

10

STRENGTH

Heal: Spend 1 to increase Wounds healed by 1 per rank of Strength upgrades purchased.

Harm: Spend 1 to increase Wounds inflicted by 1 per rank of Strength upgrades purchased.

15

CONTROL

Heal: Spend 1 to remove one status effect from target.

Harm: The user may spend 1 to heal Wounds equal to Wounds inflicted on target. Healed character gains 1 Conflict.

20

CONTROL

Heal: Heal additional Wounds equal to ranks in Medicine.

Harm: Inflict additional Wounds equal to ranks in Medicine.

20

CONTROL

Heal: May combine a 1111 Medicine check with the Heal power check. If check succeeds, one target who heals Wounds, also heals one Critical Injury.

Harm: May combine an opposed Medicine vs. Resilience check with the Harm power check. If check succeeds, one target who suffers Wounds also suffers one Critical Injury (adding +10 to the roll per 111).

20

MASTERY

Heal: Once per session, spend 11111 to restore one target who died after end of user's last turn to life.

Harm: Once per session, when this power kills a target, may restore one Engaged character who died this encounter to life. Each character gains 7 Conflict.

20

STRENGTH

Heal: Spend 1 to increase Wounds healed by 1 per rank of Strength upgrades purchased.

Harm: Spend 1 to increase Wounds inflicted by 1 per rank of Strength upgrades purchased.

15

IMBUE

PREREQUISITE: FORCE RATING 2

BASIC POWER

The Force user lends strength to allies, making them more potent, resourceful, and resilient for a time.

The user may spend 11 to increase one of another Engaged character's characteristics by 1 (to a maximum of 6) until the end of the Force user's next turn.

This can only be used once per character per encounter. If the user uses 2 to generate 1, the target increases a second characteristic by 1 (to a maximum of 6) until the end of the user's next turn, but both the Force user and the target suffer 3 Strain.

15

STRENGTH

If no 2 was used to generate 1, decrease all Critical Injuries suffered and inflicted by the target by 10 per Strength upgrade purchased. If no 0 were used to generate 1, increase all Critical Injuries suffered and inflicted by 10 per Strength upgrade purchased.

5

CONTROL

Spend 1 to allow the target to count as having ranks in a skill equal to user's ranks in the skill.

10

RANGE

Spend 11 to increase the power's range by a number of range bands equal to Range upgrades purchased.

5

RANGE

Spend 11 to increase the power's range by a number of range bands equal to Range upgrades purchased.

10

RANGE

Spend 11 to increase the power's range by a number of range bands equal to Range upgrades purchased.

15

STRENGTH

If no 2 was used to generate 1, decrease all Critical Injuries suffered and inflicted by the target by 10 per Strength upgrade purchased. If no 0 were used to generate 1, increase all Critical Injuries suffered and inflicted by 10 per Strength upgrade purchased.

10

MASTERY

Increase characteristics boosted by this power by 2 (to a maximum of 7) instead of 1 (to a maximum of 6).

25

DURATION

Commit 66 to sustain the effects of this power as long as the target remains in range.

10

RANGE

Spend 11 to increase the power's range by a number of range bands equal to Range upgrades purchased.

15

STRENGTH

If no 2 was used to generate 1, decrease all Critical Injuries suffered and inflicted by the target by 10 per Strength upgrade purchased. If no 0 were used to generate 1, increase all Critical Injuries suffered and inflicted by 10 per Strength upgrade purchased.

20

DURATION

Commit 6 (instead of 66) to sustain the effects of this power as long as the target remains in range.

20

INFLUENCE

PREREQUISITE: FORCE RATING 1

BASIC ABILITY

The Force user may attempt to guide, shape, and even twist the thoughts and feelings of others.

The user may spend 1 to stress the mind of one living target he is Engaged with, inflicting 1 Strain.

Special rule: when guiding and shaping thoughts, only 1 generated from 2 may be used to generate negative emotions such as rage, fear, and hatred. Only 1 generated from 0 may be used to generate positive emotions such as peace, tranquility, and friendliness. Other emotions such as confusion can be created from 1 generated from either 0 or 2.

RANGE

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

MAGNITUDE

Spend 1 to increase targets affected equal to Magnitude upgrades purchased.

CONTROL

The Force user may make an opposed Discipline vs. Discipline check combined with an Influence power check. If the user spends 1 and succeeds on the check, he can force the target to adopt an emotional state or believe something untrue, lasting for one round or five minutes.

CONTROL

When making a Coercion, Charm, Deception, Leadership, or Negotiation check, the user may roll an Influence power check as part of his dice pool. He may spend 1 to gain 1 or 2 (user's choice) on the check.

STRENGTH

When stressing the mind of a target, the character inflicts 2 Strain.

RANGE

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

MAGNITUDE

Spend 1 to increase targets affected equal to Magnitude upgrades purchased.

DURATION

Spend 1 to increase duration by number of rounds (or minutes) equal to Duration upgrades purchased.

DURATION

Spend 1 to increase duration by number of rounds (or minutes) equal to Duration upgrades purchased.

RANGE

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

MAGNITUDE

Spend 1 to increase targets affected equal to Magnitude upgrades purchased.

DURATION

Spend 1 to increase duration by number of rounds (or minutes) equal to Duration upgrades purchased.

DURATION

Spend 1 to increase duration by number of rounds (or minutes) equal to Duration upgrades purchased.

JERSERRA'S INFLUENCE

PREREQUISITE: FORCE RATING 2; Ghosts of Dathomir

PREREQUISITE: FORCE RATING 1

BASIC POWER

The Force user shapes machine components on a molecular level, allowing him to mend damaged mechanical systems.

The Force user may spend 1 to cause one vehicle or starship he is engaged with to recover one System Strain.

CONTROL

Ongoing effect: commit .
One damaged weapon or item counts as being undamaged.

STRENGTH

When using this power, spend 1 to cause targets to recover 1 additional Strain or System Strain, or heal 1 additional Wound for every Strength upgrade purchased.

CONTROL

Ongoing effect: commit \square . Increase the System Strain Threshold of one vehicle or starship at Engaged range by 3 per \square committed.

CONTROL

When making a Mechanics skill check, the user may roll a Manipulate power check as part of the pool and may spend 1 to gain ⚡ or ⚙️ (user's choice) on the check.

RANGE

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

CONTROL

The user may spend 1 to heal a number of Wounds equal to his Intellect in an Engaged droid.

CONTROL

When performing a combat check against an Engaged droid, ship, vehicle, or other mechanical construct, the user may spend 1 to inflict 1 additional Strain or System Strain on the target.

CONTROL

Ongoing effect: commit . Increase the Hull Trauma of one vehicle or starship at Engaged range by 3 per committed.

RANGE

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

STRENGTH

When using this power, spend 1 to cause targets to recover 1 additional Strain or System Strain, or heal 1 additional Wound for every Strength upgrade purchased.

CONTROL

Ongoing effect: commit .
Upgrade the ability of Computers and Mechanics checks once.

RANGE

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

MASTERY

When performing a Manipulate power check as part of a Mechanics skill check, the user may spend 11 to gain 1 on the check.

MISDIRECT

PREREQUISITE: FORCE RATING 1

BASIC POWER

The Force user creates illusions to fool those around them.

The user may spend 1 to make a target at up to Short range unable to perceive a chosen person or object of Silhouette 1 or smaller. Until the beginning of the user's turn, the target cannot see or sense the hidden person or object. (May not be activated multiple times.)

15

RANGE

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

5

DURATION

Commit 1 to sustain this power while the beguiled target remains in range.

5

STRENGTH

Spend 1 to increase the Silhouette of the object obscured or illusion created by 1 per Strength upgrade purchased.

5

CONTROL

The user may alter the perceived appearance of the chosen person or object instead of hiding it.

10

MAGNITUDE

Spend 1 to affect additional targets equal to Presence per rank of Magnitude purchased.

10

MAGNITUDE

Spend 1 to affect additional targets equal to Presence per rank of Magnitude purchased.

10

STRENGTH

Spend 1 to increase the Silhouette of the object obscured or illusion created by 1 per Strength upgrade purchased.

10

CONTROL

May use this power to force the target to perceive a single illusory person or object.

15

RANGE

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

10

CONTROL

Commit one or more 1. Add 1 per 1 to all combat checks targeting the Force user.

15

STRENGTH

Spend 1 to increase the Silhouette of the object obscured or illusion created by 1 per Strength upgrade purchased.

15

MASTERY

Spend 1 to obscure additional objects or create illusions equal to Cunning plus Deception.

20

RANGE

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

15

STRENGTH

Spend 1 to increase the Silhouette of the object obscured or illusion created by 1 per Strength upgrade purchased.

15

MOVE

PREREQUISITE: FORCE RATING 1

PROTECT/UNLEASH

PREREQUISITE: FORCE RATING 3

BASIC POWER

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 a Discipline check. 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. (May not be activated multiple times.)

Unleash: The user makes an Unleash power check and rolls a Discipline check. If check succeeds and spends , the attack hits. It has a range of Short, base damage equal to Willpower, and a Critical Rating of 4. The user gains 1 Conflict. (May not be activated multiple times.)

20

RANGE

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

5

STRENGTH

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

5

STRENGTH

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

10

CONTROL

Protect: Spend to gain Defense equal to spent.

Unleash: Spend to inflict 1 Strain on target.

10

RANGE

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

10

MAGNITUDE

Spend to affect one additional target within range per rank of Magnitude upgrades.

10

RANGE

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

10

CONTROL

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

Unleash: Spend to give the attack Ensnare 2.

15

MAGNITUDE

Spend to affect one additional target within range per rank of Magnitude upgrades.

20

STRENGTH

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

15

STRENGTH

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

20

DURATION

Protect: If no generated , the power reduces damage of all attacks until the beginning of the user's next turn.

Unleash: Spend to give the attack Burn 2.

15

CONTROL

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

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

25

MASTERY

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

Unleash: Dark side Force users may spend to reduce the Critical Rating of the attack to 1.

25

SEEK

PREREQUISITE: FORCE RATING 1

SENSE

PREREQUISITE: FORCE RATING 1

SUPPRESS

PREREQUISITE: FORCE RATING 1

WARDE'S FORESIGHT

PREREQUISITE: FORCE RATING 1; (Chronicles of the Gatekeeper)

