

Hired Gun: Bodyguard Talent Tree

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

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

145 PAGE NUMBER

R RANKED

PASSIVE ABILITY

ACTIVATED ABILITY

