HUGE NERD GAMES PRESENTS OUCK BULDS: ARCANE ARCHER

Quick Builds: Arcane Archer

QUICK BUILDS: ARCANE ARCHER

"Wizards? Sorcerers? I'll show them what a real magic missile is."

ARCANE ARCHERY

When you choose your Fighting Style, you can choose Arcane Archery instead of another option, such as the ones in *Player's Handbook* or *Martial Power*.

Arcane Archery: Whenever you make a weapon attack that deals damage that has a type (such as cold, fire, or force), you gain resist 5 to that damage type until the end of your next turn. The resistance increases to 10 at 11th level and 15 at 21st level.

Whenever you make a weapon attack that deals damage that does not have a type, if you have a resistance granted by your arcane archery fighting style, you can choose to change the damage type to that of the granted resistance.

LEVEL 1 AT-WILL SPELLS

Arcane Arrow

Ranger Attack 1

A burst of magical force sparks from your enchanted arrow.

At-Will + Arcane, Force, Weapon

Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. AC

Hit: 1[W] damage, and the target and one enemy adjacent to the target take force damage equal to your Dexterity modifier.

LEVEL 1 ENCOUNTER SPELLS

Imbued Arrow

Ranger Attack 1

You wrap a simple but effective arcane spell around your arrow and it discharges on impact.

Encounter + Arcane, Varies, WeaponStandard ActionRanged weaponTarget: One creature

Attack: Dexterity vs. AC

- **Hit**: 2[W] + Dexterity modifier damage, and you choose one of the following options to determine the attack's damage type and effect:
- Acid Splash: Acid damage, and each creature adjacent to the target takes acid damage equal to your Wisdom modifier.
- Chill Touch: Cold damage, and the target takes a penalty to damage rolls equal to your Wisdom modifier until the end of your next turn.

Flare: Fire damage, and the target takes a -2 penalty to attack rolls until the end of your next turn.

Shocking Grasp: Lightning damage, and the target is knocked prone.

Seeking Shot

Ranger Attack 1

There is no escape from a shot that can seek its target like a faithful hound.

Encounter ◆ Arcane, Weapon
Standard Action Ranged weapon
Special: Before the attack, choose an unoccupied square within range. You can use that square as the origin square of this attack.
Target: One creature designated as your quarry within 5 squares of the origin square
Attack: Dexterity vs. Reflex

Hit: 2[W] + Dexterity modifier damage.

LEVEL 1 DAILY SPELLS

Black Arrow

Ranger Attack 1

You equip the fabled black arrow, a deadly enchanted projectile that never fails to return.

- Daily ◆ Arcane, Necrotic, WeaponStandard ActionRanged weaponTarget: One creatureAttack: Dexterity vs. AC
- **Hit**: 2[W] + Dexterity modifier necrotic damage.
- **Effect**: Until the end of the encounter, once per round when you hit with a ranged weapon attack, one target of the attack takes extra necrotic damage equal to your Wisdom modifier.

USING ARCANE ARCHERY

Managing your arsenal of resistances with the Arcane Archery fighting style might be a bit confusing, so here's an example:

You begin the encounter with no resistances. On your first turn, you use *imbued arrow* and pick lightning for your damage type. Since you've made a weapon attack that deals typed damage, you gain Resist 5 Lightning until the end of your next turn, even if you miss.

On your next turn, you use *arcane arrow*. The initial 1[W] damage from *arcane arrow* has no damage type, so you choose to use the Resist 5 Lightning you gained last turn to change the damage type to lightning. *Arcane arrow* now deals 1[W] lightning damage to the target, and an additional Dexterity modifier force damage to the target and one adjacent enemy. Since you've made an attack that includes lightning damage and force damage, you gain both Resist 5 Lightning and Resist 5 Force until the end of your next turn.

Before your next turn, your Warlord ally grants you a ranged basic attack. You can thus choose to have that attack deal lightning damage, force damage, or no damage type at all.

LEVEL 3 ENCOUNTER SPELLS

Illusory Arrow

Ranger Attack 3

Ranger Attack 3

The hideous gaping wound left by your arrow is an illusion; your foe's panic, however, is real. Encounter + Arcane, Fear, Psychic, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. Will

Hit: 2[W] + Dexterity modifier psychic damage, and the target grants combat advantage until the end of your next turn. In addition, while the target grants combat advantage, the target is considered to be bloodied regardless of current hit points.

Shining Shot

Your arrow streaks across the battlefield like a shooting star, lighting the way for your allies.

Encounter ◆ Arcane, Radiant, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. Reflex

Hit: 2[W] + Dexterity modifier radiant damage, and the target cannot benefit from cover, concealment, or total concealment until the end of your next turn.

LEVEL 5 DAILY SPELLS

Arcane Control Shot Ranger Attack 5

2

Your shot digs into its target and sparks to life, dragging its target to and fro on command. Daily ◆ Arcane, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. AC

- Hit: 2[W] + Dexterity modifier damage, and you slide the target 3 squares. Then, the target is under arcane control (save ends). While under arcane control, at the start of each of its turns, you can slide the target 1 square as a free action.
- **Miss**: Half damage, and the target is under arcane control until the end of your next turn.

LEVEL 7 ENCOUNTER SPELLS

Sizzling Shot

Ranger Attack 7

Dripping with a caustic coating, your shot eats away at anything it touches; armor, flesh, and even your foes' allies.

Encounter + Acid, Arcane, Weapon Standard Action Ranged weapon Target: One creature

Attack: Dexterity vs. AC

Hit: 2[W] damage, and the target and each enemy providing cover to the target take acid damage equal to your Dexterity modifier and a -2 penalty to AC until the end of your next turn.

Thunderous Bolt

Ranger Attack 7

Your arrow detonates on impact, rattling the senses of anything nearby.

Encounter + Arcane, Thunder, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier thunder

damage, and the target is dazed until the end of your next turn. In addition, the target and each creature within 3 squares of the target are deafened until the end of your next turn.

LEVEL 9 DAILY SPELLS

Chromatic Arrow

Ranger Attack 9

The chaotic magic imbued in your arrow ensures that, whatever its effects, it won't end well for its target.

Daily + Arcane, Varies, Weapon

Standard ActionRanged weaponTarget: One creature

Attack: Dexterity vs. AC

- **Hit**: 3[W] + Dexterity modifier damage. Roll a d6 to determine the attack's damage type and effect.
- **1.** Yellow: Radiant damage, and the target and each enemy within 2 squares of the target take a -2 penalty to attack rolls (save ends).
- **2.** Red: Fire damage, and ongoing 5 fire damage (save ends). The target takes a -2 penalty to saving throws against this effect.
- **3.** Green: Poison damage, and the target is weakened (save ends).
- **4.** Turquoise: Lightning damage, and the target is dazed and deafened (save ends).
- **5.** Blue: Cold damage, and the target and each enemy within 2 squares of the target take 5 cold damage and are knocked prone.
- **6.** Violet: Psychic damage, and the target takes 10 psychic damage each time it attacks (save ends).

Miss: Half damage. Roll a d6 to determine the attack's damage type and effect, as above.

LEVEL 13 ENCOUNTER SPELLS

Dragonsbreath Arrow

Ranger Attack 13

The mere act of loosing your arrow creates an explosion of elemental power.

Encounter + Arcane, Varies, WeaponStandard ActionClose blast 3

Special: Choose acid, cold, fire, lightning, or poison whenever you use this power. Your choice determines the power's damage type.

Target: Each creature in the blast

Attack: Dexterity vs. Reflex

Hit: 1d6 damage of the chosen type, and you push the target 1 square.

Effect: Make a secondary ranged attack. Secondary Target: One creature in weapon range

Secondary Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage of the chosen type.

Inevitable Shot

Ranger Attack 13

Your arrow senses its destiny, returning to you if it misses. Sooner or later, your foe will bleed.

Encounter + Arcane, Weapon Standard Action Ranged weapon Target: One creature designated as your

quarry

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier + Wisdom modifier damage.

Miss: The power is not expended.

LEVEL 15 DAILY SPELLS

Flying Fang

Ranger Attack 15

Your arrow's bite cuts as deep as a serpent's, and the magical venom it pumps into its victim is just as painful.

Daily + Arcane, Necrotic, Poison, WeaponStandard ActionRanged weaponTarget: One creature

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier necrotic and poison damage, and the target gains vulnerability to all damage equal to your Dexterity modifier (save ends).

Miss: Half damage, and the target gains vulnerability to all damage equal to your Dexterity modifier until the end of your next turn.

LEVEL 17 ENCOUNTER SPELLS

Arrow of Corruption

Ranger Attack 17

The deadly enchantment on your arrow affects its victim's mind and body, becoming more dangerous if the target exerts itself.

Encounter + Arcane, Necrotic, Psychic, Weapon

Standard ActionRanged weaponTarget: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier necrotic and psychic damage. The first time the target attacks or moves more than 1 square before the start of your next turn, it takes additional necrotic and psychic damage equal to 3 + your Wisdom modifier and falls prone after the triggering attack or move is resolved.

Flashfire Bolt

Ranger Attack 17

Your burning shot streaks across the battlefield, its powerful brightness shining in the eyes of your enemies.

Encounter ♦ Arcane, Radiant, WeaponStandard ActionRanged weaponTarget: One creature

Attack: Dexterity vs. AC

Hit: 3[W] fire and radiant damage, and the target and each enemy providing cover to the target take radiant damage equal to your Dexterity modifier and a -2 penalty to attack rolls until the end of your next turn.

LEVEL 19 DAILY SPELLS

Arcane Implosion ShotRanger Attack 19Spears of arcane force explode from yourarrow on impact, then suddenly rush inwards.

Daily + Arcane, Weapon

Standard ActionRanged weaponTarget: One creature

Attack: Dexterity vs. AC

- **Hit**: 3[W] + Dexterity modifier force damage, and you slide each creature within 3 squares of the target 2 squares towards the target.
- **Miss**: Half damage, and you slide each creature within 3 squares of the target 1 square towards the target.
- **Effect**: For each creature that ends a slide caused by this power adjacent to the target, that creature and the target each take force damage equal to 5 + your Wisdom modifier.

LEVEL 23 ENCOUNTER SPELLS

Storm Bolt

Ranger Attack 23

Your projectile discharges with arcing bolts of lightning that strike any targets nearby.

Encounter + Arcane, Lightning, Thunder, Weapon

Standard ActionRanged weaponTarget: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier lightning and thunder damage, and each enemy within 3 squares of the target takes lightning damage equal to 2 + your Wisdom modifier and is pushed 1 square away from the target.

Burning Blizzard Volley Ranger Attack 23

One arrow sizzles and cracks in mid-flight, your attack becoming a raining storm of acid and ice that sweeps over your foes.

Encounter < Acid, Arcane, Cold, Weapon</th>Standard ActionArea burst 2 within 10Target: Each enemy in the burstAttack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier acid and cold damage, and the target is slowed until the end of your next turn.

5

LEVEL 25 DAILY SPELLS

Cataclysm Arrow

Ranger Attack 25

Your overcharged arrow unleashes a hellish storm of energy, its imbued spells detonating simultaneously and creating havoc.

Daily + Arcane, Varies, Weapon

Standard ActionRanged weaponTarget: One creature

Attack: Dexterity vs. AC

Hit: 4[W] + Dexterity modifier damage.

- Miss: Half damage.
- **Effect**: Each creature in a burst 3 centered on the target takes 10 damage. Roll 2d6 to determine the attack and burst's damage type, and any additional effects.
- **1.** Call Lightning: Lightning damage, and the target is stunned (save ends).
- **2.** Fireball: Fire damage, and the burst's damage is increased by an amount equal to twice your Wisdom modifier. In addition, each creature the burst is knocked prone.
- **3.** Ice Storm: Cold damage, the target is immobilized (save ends), and each creature in the burst is slowed (save ends).
- **4.** Shout: Thunder damage, and each creature in the burst is dazed and deafened (save ends).
- **5.** Symbol of Pain: Psychic damage, and the damage caused by the burst becomes ongoing (save ends).
- 6. Contagion: Poison damage, and each creature in the burst take a penalty to attack rolls equal to your Wisdom modifier (save ends).

LEVEL 27 ENCOUNTER SPELLS

Phase Arrow

Ranger Attack 27

Neither brick nor stone nor armor can keep your arrow from its target.

- Encounter ◆ Arcane, Force, WeaponStandard ActionRanged weaponSpecial: Before the attack, you learn the
- location your quarry if it is within 20 squares.
- **Target**: One creature designated as your quarry. You do not need line of sight or line of effect to the target, but you do need to know its location.
- **Attack**: Dexterity + 2 vs. Reflex, ignoring the penalty to attack rolls imposed by cover and concealment

Hit: 4[W] + Dexterity modifier force damage.

Pierce the Planes Ranger Attack 27

Your arrow pierces not just your enemy's flesh but the fabric between worlds as well, bringing with it the essence of the planes.

Encounter ◆ Arcane, Varies, WeaponStandard ActionRanged weaponTarget: One creature

Attack: Dexterity vs. AC

- **Hit**: 3[W] + Dexterity modifier damage, and you pierce the planes. Choose two of the options below. While you pierce the planes, this attack gains those effects:
- Astral: The attack deals radiant damage, and the target is blinded until the end of your next turn.
- Elemental: The attack deals your choice of acid, cold, fire, or lightning damage, and the target gains vulnerability 10 to each damage type caused by this power until the end of your next turn.
- Fey: The attack deals psychic damage, and you slide the target a number of squares equal to your Wisdom modifier and knock it prone. Shadow: The attack deals necrotic damage, and the target is weakened until the end of your next turn.

6

LEVEL 29 DAILY SPELLS

Arrow of Death

Ranger Attack 29

Your shot strike's the target's very soul, and its body quivers as a piece of it forever dies.

Daily + Arcane, Necrotic, Weapon

Standard Action Ranged weapon

Target: One creature

Attack: Dexterity vs. Will

Hit: 6[W] + Dexterity modifier necrotic

damage. If this damage bloodies the target, it takes 20 extra necrotic damage.

Miss: Half damage.

Effect: If the power reduces the target to 20 hit points or fewer, the target drops to 0 hit points.

ARCANE ARCHER

1

ARCANE DEADEYE

"If I can see it, I can kill it. If I can't see it, I haven't used the right spell yet."

Prerequisite: Ranger, Arcane Archery fighting style, Hunter's Quarry class feature

What good is magic if you don't have a target? Booming spells, gouts of fire and lightning, flashy effects; these are all fine and good, but what use is a cataclysm without a world to end? A deadly curse can drop a quarry, but why bother binding it to an arrow that can't hit? The path of the arcane deadeye is the answer.

With a bit of practice, you've crafted the divination spells you need to become the world's greatest archer, far surpassing the skills of mere mortals. The deadliness of your shots, combined with the accuracy of your magic, has turned you into a hunter that can see, hit, and kill anything. Some might call you a cheat, but you don't let their jealousy sway you; you're perfection in the making.

ARCANE DEADEYE PATH FEATURES

Deadeye's Action (11th Level): When you spend an action point to take an extra action, your ranged attack rolls take no penalties for cover, superior cover, concealment, or total concealment until the end of your next turn. Arcane Quarry (11th Level): Whenever you deal the extra damage dealt by your Hunter's Quarry class feature, you can choose for the damage to be of the same type as a resistance granted by your Arcane Archery fighting style.

Powerful Perception (16th Level): You gain a +2 bonus to Perception checks, initiative checks, and saving throws against effects that cause you to be blinded.

ARCANE DEADEYE EVOCATIONS

Contrary ArrowArcane Deadeye Attack 11With a bit of magic imbued in your arrow, your

foe's strengths become weaknesses. Encounter ◆ Arcane, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. AC Hit: If the target has any resistances, choose one of them. The target loses that resistance and gains vulnerable 5 to the same type until the end of your next turn. Then, the target takes 3[W] + Dexterity modifier damage.

True Strike Aura Arcane Deadeye Utility 12

Your magical accuracy extends to your allies, granting them incredible powers of perception.

Personal

Daily + Arcane Minor Action

Effect: You activate an aura 5 that lasts until the end of the encounter. You and allies within the aura gain a +1 power bonus to attack rolls, cannot be blinded, and gain truesight 5.

Heartseeking Arcane Deadeye Attack 20

A magic arrow enables you to see right through your enemy, setting up a perfectlyaimed shot to a deadly weak point.

Daily 🔶 Arcane, Weapon

Standard Action Ranged weapon Target: One creature designated as your quarry

Attack: Dexterity vs. Reflex

Hit: 1[W] + Dexterity modifier damage. Miss: Half damage.

Effect: While the target is your quarry, your next attack that hits before the end of the encounter is a critical hit.