

Ace: Gunner

Career Skills: Astrogation, Cool, Gunnery, Mechanics, Perception, Piloting (Planetary), Piloting (Space), Ranged (light)

Gunner Bonus Career Skills: Discipline, Gunnery, Ranged (Heavy), Resilience

145 PAGE NUMBER

R RANKED

PASSIVE ABILITY

ACTIVATED ABILITY

