ARTILLERIST

"I'll lay down suppressing fire...you get the one that's still standing when I'm done."

CLASS TRAITS

Role: Controller. You exert control through ranged weapon attacks that hinder enemies and clear pathways for allies. **Power Source:** Martial. Your prowess with ranged

weaponry is a testament to intense training, confidence, and natural proficiency. **Key Abilities:** Dexterity, Strength, Wisdom

Armor Proficiencies: Cloth, leather Weapon Proficiencies: Simple ranged, military ranged, superior ranged, simple melee Bonus to Defense: +2 Reflex

Hit Points at 1st Level: 12 + Constitution score Hit Points per Level Gained: 5 Healing Surges per Day: 6 + Constitution modifier

Trained Skills: Perception. From the class skills list below, choose three more trained skills at 1st level. *Class Skills:* Athletics (Str), Dungeoneering (Wis), Insight (Wis), Nature (Int), Perception (Wis)

Build Options: Control Artillerist, Sniper Artillerist **Class Features:** Fighting Style, First Blood, Marksman's Prey, Artillerist Weapon Talent

Artillerists are masters of ranged combat. They excel at laying down fire on a battlefield to aid their allies or pinpointing specific enemies to eliminate them. While they tend to stay near the rear of the battle, their actions can drastically alter the flow of combat.

As an artillerist, you have a masterful understanding of ranged weapons, and know exactly how to get the most out of them in combat. Always wary, you have a keen eye for danger and are very aware of your surroundings.

When you bead down on your target, will you pepper the ground to distract them while your allies tear them apart, or will you take the critical shot, eliminating your foe from afar?

Creating an Artillerist

Artillerists depend on Dexterity, Strength, and Wisdom for most of their powers. The two artillerist builds presented here are the control artillerist and the sniper artillerist.

© Wizards of the Coast. Used with permission.

Control Artillerist

You prefer to aid your allies by keeping your enemies on their toes. You prefer to sacrifice high damage to one target for less damage to multiple targets. Since you specialize in ranged attacks, Dexterity should be your primary ability. Because the ranks get broken from time to time, you might find yourself in melee combat, so Strength would make a good secondary ability. Because it can aid your Will defense, Wisdom is a good tertiary ability.

Suggested Feat: Quick Draw (Human feat: Human Perseverance)

Suggested Skills: Athletics, Insight, Nature, Perception

Suggested At-Will Powers: Double death, shower of arrows

Suggested Encounter Power: Sparrow's thorns Suggested Daily Power: Run and gun

Sniper Artillerist

You prefer to focus your attacks on individual targets, delivering higher damage but sacrificing the chance to hit multiple foes. Since you specialize in ranged attacks, Dexterity should be your primary ability. Because the ranks get broken from time to time, you might find yourself in melee combat, so Strength would make a good secondary ability. Because it can aid your Will defense, Wisdom is a good tertiary ability.

Suggested Feat: Far Shot (Human feat: Human Perseverance)

Suggested Skills: Athletics, Insight, Nature, Perception

Suggested At-Will Powers: Cautious shot, fleet shot

Suggested Encounter Power: Double wasp sting Suggested Daily Power: Wounding bolt

Artillerist Class Features

Your class features depend largely on the build and fighting style you choose.

Fighting Style

Choose one of the following fighting styles and gain its benefit.

Control Artillerist: Because of your ally's reliance on your covering attacks, you gain Improved Initiative as a bonus feat.

Sniper Artillerist: Because of your prowess against single targets, you gain Unwavering Sniper (new feat) as a bonus feat.

Marksman's Prey

Once per turn as a minor action, you can designate one enemy in range of your weapon as your prey.

Once per round, you deal extra damage to your prey. The extra damage is based on your level. If you can make multiple attacks in a round, you decide which attack to apply the extra damage to after all the attacks are rolled.

The marksman's prey effect remains active until the end of the encounter, until the prey is defeated, or until you designate a different target as your prey.

You can designate one enemy as your prey at a time.

Level	Marksman's Prey Extra Damage
1st-10th	+1d6
11th-20th	+2d6
21st-30th	+3d6

First Blood

If you are the first among your allies to damage a target, you receive a +1 bonus to ranged attack rolls against that target.

Artillerist Weapon Talent

Choose either bows or crossbows. When using a weapon of your chosen style, you gain a +1 bonus to attack rolls.

Artillerist Overview

Characteristics: You are the power from the back. Your precision and talent aid your allies and demoralize your enemies. You rain down arrows in swift, deadly measure.

Religion: Artillerists favor deities of nature and of the hunt. They often revere Kord, Melora, or the Raven Queen. Evil or chaotic evil artillerists usually worship Gruumsh or Zehir.

Races: Elves are ideal artillerists, as are Eladrin for their fey-step ability.

Artillerist Powers

Your powers are derived from your extensive training and thrill of the hunt.

Level 1 At-Will Exploits

Cautious Shot	Artillerist (Sniper) Attack 1	
You draw down carefully, not taking the shot until you're		
sure you can inflict as much damage as possible.		
At-Will + Martial, Weapon		
Standard Action	Ranged weapon	

Target: One creature Attack: Dexterity + 2 vs. AC Hit: 1[W] damage Increase damage to 2[W] at 21st level.

Double Death Artillerist (Conti

Double Death Artillerist (Control) Attack 1 You single out two targets, letting both of them feel your fury from a distance.

At-Will Martial, Weapon
Standard Action
Ranged weapon
Target: One or two creatures
Attack: Dexterity vs. AC, two attacks
Hit: 1[W] damage per attack.
Increase damage to 2[W] at 21st level.

Fleet Shot	Artillerist (Sniper) Attack 1	
You take your shot, then vanish	h before the enemy can	
spot you.		
At-Will 🔶 Martial, Weapon		
Standard Action	Ranged weapon	
Target: One creature		
Special: Shift 1 square before or after you attack.		
Attack: Dexterity vs. AC		
Hit: 1[W] + Dexterity modifier damage		
Increase damage to 2[W] + Dexterity modifier at 21 st		
level.		

Shower of Arrows

The enemies look up, only to see several arrows bearing down on them.

Artillerist (Control) Attack 1

At-Will + Martial, Weapon **Standard Action** Ranged weapon **Target:** Up to 4 creatures Attack: Dexterity -2 vs. AC Hit: 1[W] damage per target Increase attack to Dexterity -1 vs AC at 21st level

Increase damage to 2[W] at 21st level.

Level 1 Encounter Exploits

Sparrow's Thorns

You cut loose a barrage of arrows. Your enemies won't know where to run next.

Encounter + Martial, Weapon

Standard Action Area Blast 1 within weapon range Target: Each enemy in blast you can see Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage per target

Swift Shadow

Artillerist Attack 1 Your enemies loose sight of you as you dart through the trees and blend in with your surroundings.

Encounter + Martial, Weapon

Standard Action Target: One creature

Ranged weapon

Artillerist Attack 1

Special: You can shift a number of squares equal to 1 + your Wisdom modifier either before or after the attack.

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage

Elusive Shift

Artillerist Attack 1 As your enemy strikes out, you evade the blow and vanish

into the wilderness.

Encounter + Martial, Weapon

Immediate Reaction Ranged weapon Trigger: An enemy makes a melee attack against you Target: One creature

Attack: You can shift one square, then make a basic attack against the enemy.

Special: Gain a power bonus to your basic attack roll equal to your Wisdom modifier.

Double Wasp Sting

Artillerist Attack 1 You sink two arrows into your foe, causing them to howl in

pain. Encounter + Martial, Weapon **Standard Action** Ranged weapon Target: One creature Attack: Dexterity vs. AC, two attacks **Hit:** 1[W] + Dexterity modifier damage per attack; if both attacks hit, you deal extra damage equal to your Wisdom modifier.

Level 1 Daily Exploits

Wounding Bolt	Artillerist Attack 1
A precise shot leaves your enemy cripp	led with pain.
Daily 🔶 Martial, Weapon	
Standard Action	Ranged weapon
Target: One creature	
Attack: Dexterity vs. AC	
Hit: 2[W] + Dexterity modifier damage	
is slowed and takes ongoing 5 dama	age (save ends
both).	
Miss: Half damage, no ongoing dan	
target is slowed until the end of your	r next turn.
Distracting Shot	Artillerist Attack 1
As your enemy focuses on the arrow yo	u just fired, one he
doesn't see bites into him deeply.	
Daily + Martial, Weapon	
Standard Action	Ranged weapon
Target: One creature	
Attack: Dexterity vs. AC, two attack	
Hit: First Shot: 1[W] damage. Secon	nd Shot: 2[W] +
Dexterity modifier damage.	
Miss: Half damage per attack.	
Trick Shot	Artillerist Attack 1
Two arrows sail out, splitting in two to hi	it two targets.
Daily + Martial, Weapon	
Standard Action	Ranged weapon
Target: Two creatures within 3 squa other.	ares of each

Attack: Dexterity vs. AC. Make 2 attack rolls. Take the higher result and apply it to both targets. Hit: 2[W] + Dexterity modifier damage

Run and Gun

Artillerist Attack 1 You make an attack, duck around a tree, then fire again. Daily + Martial, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. AC Hit: 1[W] + Dexterity modifier damage Effect: You can shift one square and make a secondary attack against the same target. Secondary Attack: Dexterity vs. AC Hit: 2[W] + Dexterity modifier damage, and the target is stunned (save ends).

Level 2 Utility Exploits

Look Again	Artillerist Utility 2
Something catches your eye, so	look back more intensely
than the first glance.	
Encounter 🔶 Martial	
Free Action	Personal
Trigger: You roll a Perceptio	n check and don't like
the result	

Prerequisite: You must be trained in Perception Effect: Reroll the Perception check. You must take the second result, even if it is lower.

Early Warning

Artillerist Utility 2 You spot something, and shout out a warning to your friend to help them see it.

Encounter + Martial **Immediate Reaction**

Ranged 5

Trigger: An ally within range has to make a Perception check that you succeeded on.

Prerequisite: You must have succeeded on a

Perception check before your ally's turn.

Effect: Your ally can add your Wisdom modifier to their Perception check roll.

Painful Retreat

Artillerist Utility 2

Artillerist Attack 3

Ranged weapon

Artillerist Attack 3

You just got hit with a sword attack, so you maneuver your way into a more advantageous position.

Encounter + Martial

Immediate Reaction Personal Trigger: An enemy damages you with a melee attack.

Effect: You can shift up to 3 squares, and gain a +2 power bonus to all defenses until the end of your next turn.

Level 3 Encounter Exploits

Ettin's Head Strike

You deliver two attacks, causing your enemy to stagger back in pain.

Encounter + Martial, Weapon

Standard Action

Target: One or two creatures Attack: Dexterity vs. AC, two attacks

Hit: 1[W] + Dexterity modifier damage per attack. With each hit, you push the target 1 square. If both attacks hit the same target, you push the target 3 squares.

Deadly Tracking

You keep a pinpoint on your foe, then deliver an

excruciating attack when the time is right.

Encounter + Martial, Weapon **Standard Action** Ranged weapon **Target:** One creature that is your prey Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage.

Painful Interruption

As your foe brings his weapon down, you deliver a painful attack, disrupting its attack before it hits.

Artillerist Attack 3

Artillerist Attack 3

Encounter + Martial, Weapon Immediate Interrupt

Ranged weapon Trigger: You or an ally is attacked by a creature

Target: The attacking creature

Attack: Dexterity vs. AC

Hit: 1[W] + Dexterity modifier damage, and the target takes a penalty to its attack roll for the triggering attack equal to 3 + your Wisdom modifier.

Duck and Cover

You deliver two attacks, causing your enemy to stagger back in pain.

Encounter + Martial, Weapon Standard Action Ranged weapon **Target:** One or two creatures Attack: Dexterity vs. AC, two attacks

Special: After the first or the second attack, you can shift up to 4 squares.

Hit: 1[W] + Dexterity modifier damage per attack. With each hit, you push the target 1 square. If both attacks hit the same target, you push the target 3 squares.

Level 5 Daily Exploits

Gift of Pain Artillerist Attack 5 A precise shot leaves your enemy shocked at your prowess. Daily + Martial, Weapon **Standard Action** Ranged weapon Target: One creature Attack: Dexterity vs. AC Hit: 3[W] + Dexterity modifier damage, and the target is stunned (save ends). Miss: Half damage and the target is not stunned.

Expeditious Attack Artillerist Attack 5 You take two tactical shots, moving swiftly between each one.

Daily + Martial, Weapon Standard Action Ranged weapon Target: One or two creatures Attack: Dexterity vs. AC, two attacks. Special: You can move your speed without provoking opportunity attacks before or after the first or second attack. Hit: 1[W] + Dexterity modifier damage, and the

target is dazed (save ends). If both attacks hit the same target, the target is dazed and weakened until the end of your next turn.

Painful Accuracy

Artillerist Attack 5 A trained shot targets the attack capabilities of your enemy, leaving lasting effects.

Daily + Martial, Weapon **Standard Action** Target: One creature

Attack: Dexterity vs. AC

Hit: 3[W] + Dexterity modifier damage, and the target takes a -2 penalty to attack rolls (save ends). First failed save: The target now takes a -3 penalty to its attack rolls until the end of the encounter. **Miss:** Half damage and the target takes a -1 penalty to attack rolls (save ends). First failed save: the target now takes a -2 penalty to attack rolls until the end of the encounter.

Ranged weapon

Artillerist Attack 5

Twin Talon Strike

You target two enemies, moving swiftly between shots.

Daily + Martial, Weapon

Standard Action Ranged weapon Special: You can shift one-half you Dexterity modifier before making this attack. Primary Target: One creature Attack: Dexterity vs. AC, two attacks. Hit: 2[W] + Dexterity modifier damage, and 1[W] + Dexterity modifier damage. Effect: After attacking the primary target, you can shift 2 squares and make a secondary attack. Secondary Target: One creature other than the primary target. Secondary Attack: Dexterity vs AC

Hit: 2[W] damage.

Level 6 Utility Exploits

Eagle Eye	Artillerist Utility 6	
The enemy attempts to ambush you, but you see it		
coming.		
Daily + Martial		
No Action	Personal	
Effect: At the start of a surprise round, use this		
power to avoid being surprised.		

Show 'em the Ropes	Artillerist Utility 6	
You aid your allies by lending your exp	ertise to the	
situation.		
Daily ♦ Martial		
Minor Action	Ranged 10	
-	U	
Minor Action	of you that	

Sudden Movement

Artillerist Utility 6 Before your enemy can get into a good position, you work your way to safety.

Encounter + Martial Immediate Interrupt Personal Trigger: An enemy moves into or out of a square adjacent to you.

Effect: You shift a number of squares equal to your Wisdom modifier.

Level 7 Encounter Exploits

Fangs of the Viper	Artillerist Attack 7	
You let two bolts fly, one hitting hard, t	he other adding to	
the pain.		
Encounter + Martial, Weapon		
Standard Action	Ranged weapon	
Target: One or two creatures		
Attack: Dexterity vs. AC, two attac	ks	
Hit: 2[W] + Dexterity modifier damage (first attack),		
and 1[W] + Dexterity modifier damage (second		
attack).	U (
,		

See Through the Fog Artillerist Attack 7 The enemy attempts to hide, but you see them anyway. Encounter + Martial, Weapon Standard Action Ranged weapon **Target:** One creature Attack: Dexterity +2 vs. AC. Ignore any penalties from cover and concealment. Hit: 2[W] + Dexterity modifier damage

Fierce Volley

Artillerist Attack 7 You let loose a barrage of arrows, hitting several foes at once from a distance. Encounter + Martial, Weapon Standard Action Area blast 1 within weapon range Target: Each creatures in the blast Attack: Dexterity vs. AC Hit: 1[W] + Dexterity modifier damage

Three-Point Strike

You loose a lightning-fast volley of three arrows. Encounter + Martial, Weapon **Standard Action** Ranged weapon **Target:** One, two, or three creatures Attack: Dexterity vs. AC, three attacks Hit: 1[W] damage per attack.

Artillerist Attack 7

Level 9 Daily Exploits

,		
	Footman's Shot	Artillerist Attack 9
	You make two precise shots while make	king your way to a
	better vantage point.	
)	Daily 🔶 Martial, Weapon	
	Standard Action	Ranged weapon
	Target: One or two creatures	
	Attack: You can move up to your s	speed. At any
	point during this move, you can ma	ke two Dexterity
;	vs. AC attacks.	-
	Hit: 3[W] + Dexterity modifier dama	age per attack.
	Miss: Half damage per attack.	

Sniper's Delight

You've waited until the time is perfect. You fire a single, deadly shot into your enemy. Daily + Martial, Weapon **Standard Action** Ranged weapon Target: One creature Attack: Dexterity +2 vs. AC Hit: 4[W] + Dexterity modifier damage Miss: Half damage.

Artillerist Attack 9

Steel Rain

Artillerist Attack 9 You fire a heavy spray of bolts, piercing all enemies near you. Daily + Martial, Weapon **Standard Action** Close blast 3 Target: Each creature in the blast that you can see. Attack: Dexterity vs. AC Hit: 2[W] + Dexterity modifier damage

Miss: Half damage.

Staggering Shot	Artillerist Attack
Your precise shot hits deep, sending th	e enemy reeling
back in agony.	
Daily 🔶 Martial, Weapon	
Standard Action	Ranged weapor
Target: One creature	
Attack: Dexterity vs. AC	
Hit: 3[W] + Dexterity modifier dama	ige, and the
target is pushed 3 squares.	-
Miss: Half damage, and the target	is pushed 1
square.	

Level 10 Utility Exploits

Find Firm Ground Artillerist Utility 10 Even in the thickest bog, you move with trained elegance. Daily + Martial, Stance Minor Action Personal Effect: Your movement is not hindered by difficult terrain.

Gazelle Stride

As the enemy closes in, you bolt with swiftness.

Daily + Martial Immediate Interrupt

Personal

Artillerist Utility 10

Artillerist Utility 10

Trigger: An enemy moves adjacent to you.

Effect: You shift up to one-half your normal speed allowance. You can't end your shift adjacent to the triggering enemy.

Hasty Retreat

They've surrounded you. You have to get out of here now! Encounter + Martial **Minor Action** Personal

Effect: Until the end of your next turn, you can make 2 separate full move actions. Opportunity attacks made because of this movement are made at a -1 penalty.

Level 13 Encounter Exploits

Pierce the Veil	Artillerist Attack 13	
You spot the weakest point in your foe's armor before		
taking your shot.		
Encounter + Martial, Weapon		
Standard Action	Ranged weapon	
Target: One creature		
Attack: Dexterity vs. AC		
Hit: 2[W] + Dexterity modifier	damage, and the	
target takes a penalty to Armor Class equal to your		
Wisdom modifier until the end of your next turn.		
Pugilist's Arrow	Artillerist Attack 13	
A wall placed shot knocks your fo	a to the around	

A well-placed shot knocks your foe to the ground. Encounter + Martial, Weapon Standard Action Ranged weapon Target: One creature your size or smaller Attack: Dexterity vs. Reflex Hit: 2[W] + Dexterity modifier damage, and the target is knocked prone.

Elusive Counterstrike Artillerist Attack 13

After you take your shot, you use your own weapon to aid in your defense.

Encounter + Martial, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. AC Hit: 2[W] + Dexterity modifier damage. If you hit, you gain a bonus to AC equal to your Wisdom modifier until the end of your next turn.

Halting Double Shot

Your first shot stops your foe while your second shot bites into them deeply.

Artillerist Attack 13

Encounter + Martial, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. AC, two attacks Hit: First shot: 1[W] + Dexterity modifier damage, and the target is immobilized until the start of your next turn. Second Shot: 2[W] + Dexterity modifier damage.

Level 15 Daily Exploits

Rapid Fire	Artillerist Attack 15	
In a frenzy of shots, you riddle your foe with arrows.		
Daily + Martial, Weapon		
Standard Action	Ranged weapon	
Target: One creature		
Attack: Dexterity vs. AC, attack until you miss. As		
soon as an attack misses, this attack ends.		
Hit: 2[W] + Dexterity modifier damage per attack.		

Puncturing Bolts

Artillerist Attack 15

Ranged weapon

Careful aiming results in severe, bleeding wounds. Daily + Martial, Weapon

Standard Action

Target: One, two, or three creatures

Attack: Dexterity vs. AC, three attacks. Hit: 1[W] + Dexterity modifier damage per attack, and ongoing 5 damage (save ends). A target hit twice takes ongoing 10 damage (save ends). A target hit three times takes ongoing 15 damage (save ends).

Miss: Half damage and no ongoing damage.

Confusing Barrage

Artillerist Attack 15

Ranged weapon

You confound your enemy with a vicious volley of shots. Daily + Martial, Weapon

Standard Action

Target: One, two, or three creatures

Attack: Dexterity vs. AC, three attacks **Hit:** 1[W] + Dexterity modifier damage per attack and the target is dazed (save ends). A target hit twice is stunned (save ends). A target hit three times is stunned (save ends), and takes +2[W] damage. Miss: The target is dazed (save ends).

Bleeding Remorse Artillerist Attack 15

You first shot confuses the target while the second hits a vital area exposed by the distraction.

Daily + Martial, Weapon Ranged weapon

Standard Action

Target: One or two creatures

Attack: Dexterity vs. AC, two attacks Hit: 1[W] + Dexterity modifier damage per attack. If one attack hits, the target is dazed (save ends). If both attacks hit the same target, the target also takes ongoing 10 damage (save ends).

Miss: Half damage and no ongoing conditions.

Level 16 Utility Exploits

Vanish From Sight

Artillerist Utility 16 They thought they had you in their sights, then you were gone in a flash.

Daily + Martial

Immediate Interrupt Personal Trigger: An enemy hits you with a melee or ranged attack. **Effect:** You shift 1 square away from the enemy that made the attack.

Swift Gate Artillerist Utility 16 You evade detection with a fast jaunt through the thick woodland. Daily + Martial, Stance

Minor Action Personal Effect: Your speed increases by 2, and you ignore the effects of difficult terrain.

Reassess the Situation

You get a chance to catch your breath and take care of a few pesky wounds.

Daily + Martial, Stance

Standard Action

Personal

Artillerist Utility 16

Artillerist Attack 17

Artillerist Attack 17

Effect: Shift a number of squares equal to your Wisdom modifier and make a saving throw. If you succeed, you are no longer affected by any ongoing conditions that a save can end.

Level 17 Encounter Exploits

Critical Mistake Artillerist Attack 17 You foe takes his eyes off of you to attack your friend. This is a mistake it won't want to make again. Encounter + Martial, Weapon **Immediate Reaction** Ranged weapon Trigger: A creature within range attacks your ally. Target: The attacking creature Attack: Dexterity vs. AC, and gain a bonus to this attack equal to your Wisdom modifier.

Hit: 2[W] + Dexterity modifier damage.

Bloody Trifecta

Three arrows sail with deadly accuracy from your hidden location.

Encounter + Martial, Weapon Standard Action Ranged weapon Target: One, two, or three creatures.

Attack: Dexterity vs. AC. three attacks.

Hit: 1[W] + Dexterity modifier damage per attack.

Vital Puncture

You loose two perfectly aimed shots, piercing vital areas of your enemy. Encounter + Martial, Weapon Standard Action Ranged weapon Target: One creature Attack: Dexterity vs. AC, two attacks. Hit: 1[W] + Dexterity modifier damage per attack. If both attacks hit, the target takes ongoing 10 damage and is stunned (save ends both).

Level 19 Daily Exploits

Triple Split Arro	W	Artillerist Attack 1	ŝ

Three arrows sail out, each one more damaging than the last.

Daily + Martial, Weapon Standard Action

Ranged weapon

Artillerist Attack 19

Target: One, two, or three creatures **Attack:** Dexterity vs. AC, three attacks

Hit: 2[W] + Dexterity modifier damage (first attack). 2[W] + Dexterity modifier damage and the target is stunned (second attack). 2[W] + Dexterity modifier damage and the target takes ongoing 10 damage (save ends). If one creature is hit with two attacks, they take 2[W] + Dexterity modifier damage per attack and are stunned and take ongoing 10 damage (save ends both).

Miss: Half damage per attack, and the target is not dazed or takes ongoing damage.

Charging Bull Shot

You pinpoint a target, piercing their flesh and sending them to the ground.

 Daily ◆ Martial, Weapon

 Standard Action
 Ranged weapon

 Target: One creature

 Attack: Dexterity vs. AC

 Hit: 3[W] + Dexterity modifier damage and the target

 is pushed a number of squares equal to your

Wisdom modifier and knocked prone.

Miss: Half damage and the target is pushed 1 square and knocked prone.

Focused Double Shot Artillerist Attack 19

You shoot, realign your sights, and then take another shot.

Daily + Martial, Weapon

Standard Action Target: One creature Ranged weapon

Attack: Dexterity vs. AC, two attacks. If the first attack hits, you gain a +5 bonus to the attack roll to the second shot. If the first attack misses, make the second attack normally.

Hit: 2[W] + Dexterity modifier damage per attack. Miss: Half damage per attack.

Hell From Above

Artillerist Attack 19

You fill the sky with a flurry of arrows, raining death down on your enemies.

Daily + Martial, Weapon

Standard ActionArea burst 1 within weapon rangeTarget: Each enemy in the burst you can see.Attack: Dexterity vs. AC, one attack per target.Hit: 2[W] + Dexterity modifier damage per attack.Miss: Half damage per attack.

Level 22 Utility Exploits

Dust in the Wind	Artillerist Utility 22
You vanish so quickly, your enemies a	are at a total loss.
Daily 🔶 Illusion, Martial	
Standard Action	Personal
Effect: When it is not your turn, enerr invisible if you have cover or concealm enemy still knows the square you occu that square at any point during a round until the end of the encounter or for 5 r	nent from them. An upy if it saw you in d. This effect lasts
Low Crawl	Artillerist Utility 22
You have just enough time to hit the g explosion.	round before the
Daily ◆ Martial Immediate Interrupt Trigger: You are hit by a close attack Effect: Shift a number of squares equ modifier.	

See the Unseen	Artillerist Utility 22
Your enemies think their hidden	until they scream in pain
from the fury of your shot.	
Daily 🔶 Martial, Stance	

Minor Action

Personal

Effect: Your attacks ignore cover and concealment, but not total concealment.

Easy Maneuver	Artillerist Utility 22
You slink through the combat without	taking so much as a
scratch.	
Encounter + Martial	

Move ActionPersonalEffect: Shift a number of squares equal to your Wisdom
modifier.Wisdom

Level 23 Encounter Exploits

Defensive Bolt	Artillerist Attack 23	
Your enemy might have hit you, but h	e'll have to work to	
do it again.		
Encounter + Martial, Weapon		
Standard Action	Ranged weapon	
Trigger: A creature makes a melee attack against you.		
Target: The attacking creature		
Attack: Dexterity vs. AC, this attack does not		
provoke opportunity attacks.		
Hit: 2[W] + Dexterity modifier damage.		
Effect: Until the end of your next turn, the target's		

Effect: Until the end of your next turn, the target's attack rolls against you take a penalty equal toy our Wisdom modifier.

Shielding Shots

Your shots hit precisely, making your enemies suffer penalties when they try to hit you.

Encounter + Martial, Weapon **Standard Action**

Target: One or two creatures

Attack: Dexterity vs. AC, two attacks.

Hit: 2[W] + Dexterity modifier damage per attack. If one attack hits, the target takes a -2 penalty to attack rolls until the end of your next turn. If both attacks hit the same target, the penalty grows to -4. Effect: If any adjacent creature makes an attack against you and misses before the start of your next turn, make a basic ranged attack against it as an immediate reaction. This attack does not provoke opportunity attacks.

Battering Bolt

Artillerist Attack 23 Your shot hits so hard that your enemy reels back in pain. Encounter + Martial, Weapon

Standard Action Target: One creature

Attack: Dexterity vs. Fortitude

Hit: 4[W] + Dexterity modifier damage and you push the target a number of squares equal to 2 + your Wisdom modifier.

Needling Swarm

Artillerist Attack 23

Artillerist Attack 23

Ranged weapon

Your enemy tastes the sting of your arrows.

Encounter + Martial, Weapon **Standard Action**

Ranged weapon

Artillerist Attack 25

Ranged weapon

Target: One creature

Attack: Dexterity vs. AC, three attacks.

Hit: 1[W] + Dexterity modifier damage per attack. If 2 attacks hit, deal an extra 1[W] damage. If all 3 attacks hit, deal an extra 2[W] damage.

Level 25 Daily Exploits

Swift Agony

Artillerist Attack 25

You fire two shots in rapid succession, burying them deeply in your foe, then you vanish into the undergrowth. Daily + Martial, Weapon **Standard Action** Ranged weapon

Target: One creature Attack: Dexterity vs. AC, two attacks.

Hit: 2[W] + Dexterity modifier damage per attack. Miss: Half damage per attack.

Effect: After making these attacks, you can shift a number of squares equal toy our Wisdom modifier.

Furious Counter

They hit hard, but you hit harder.

Daily + Martial, Stance

Minor Action

Personal Effect: You can make a basic attack against any enemy you choose as an immediate interrupt if it attacks you. This attack does not provoke opportunity attacks.

Agonizing Shower Artillerist Attack 25 A fierce volley of arrows rains down brutally on your

enemies. Daily + Martial, Weapon Standard Action Close blast 5 **Target:** Each enemy in blast Attack: Dexterity vs. AC Hit: 3[W] + Dexterity modifier damage Miss: Half damage

Level 27 Encounter Exploits

Arterial Shots Artillerist Attack 27 Your shots open a deep wound that continues to gush blood long after you're gone. Encounter + Martial, Weapon **Standard Action** Ranged weapon Target: One creature Attack: Dexterity vs. AC, two attacks Hit: 2[W] + Dexterity modifier damage per attack. If both attacks hit, the target takes an extra 1d10 damage and ongoing 10 damage (save ends).

Needlefang Drake Strike Artillerist Attack 27

You loose a cloud of arrows that rain down on every enemy within your range. Encounter + Martial, Weapon Standard Action Ranged weapon Target: Each enemy in range Attack: Dexterity vs. AC Hit: 1[W] + Dexterity modifier damage.

Additional Miserv Artillerist Attack 27 Your friend hits the enemy hard, then you add to your enemy's misery by burying a bolt in the same wound. Encounter + Martial, Weapon

Immediate Reaction Ranged weapon Target: One creature you can see that has just taken damage from an ally. Attack: Dexterity vs. AC **Hit:** 3[W] + Dexterity modifier damage and the target is stunned (save ends).

Rolling Thunder Artillerist Attack 27 You fire a volley of arrows onto your enemies, move to a different location, then loose another volley. Encounter + Martial, Weapon **Standard Action** Close burst 1 Target: All enemies in the burst you can see Attack: Dexterity vs. AC Hit: 1[W] + Dexterity modifier damage Effect: You can shift a number of squares equal to your Wisdom modifier and make another Close burst 1 attack (as above).

Level 29 Exploits

Twice the Pain	Artillerist Attack 29
You take the opportunity to make a se	cond vicious attack
against an enemy you just hit.	
Daily 🔶 Martial, Weapon	

Minor Action Personal **Requirement:** You must have damaged an enemy prior to making this attack.

Effect: You make a second basic ranged attack against the same target with a -1 penalty. If the second attack hits, the target takes 2[W] damage and ongoing 10 damage (save ends).

Three-Eyed Viper Shot Artillerist Attack 29

Three arrows hit their mark with increasing accuracy.

Daily + Martial, Weapon **Standard Action** Ranged weapon Target: One creature

Attack: Dexterity vs. AC, three attacks. If the first attack hits, you get a +5 bonus to the second and third attack rolls. If the first attack misses, take the second and third attacks normally.

Hit: 2[W] + Dexterity modifier damage per attack. Miss: Half damage per attack.

Commander's Sorrow Artillerist Attack 29

You deliver a devastating volley of arrows, demoralizing

the enemy leader. Daily + Martial, Weapon

Standard Action

Ranged weapon

Target: One, two, or three creatures

Attack: Dexterity vs. AC, three attacks.

Hit: 3[W] + Dexterity modifier damage per attack. If one target is hit twice, they take ongoing 10 damage (save ends). If one target is hit three times, they take ongoing 15 damage (save ends) and are stunned (save ends).

Miss: Half damage per attack and no ongoing damage or stunned.

PARAGON PATHS

EXPERT CONTROLLER

"If I see them. I can hit them...and I see them all."

Prerequisite: Artillerist class, controller fighting style

You become the true fury from the rear of the battle. You enemies won't know where to run next. Your prowess and marksmanship easily clear paths for your allies and demoralize your enemies.

Expert Controller Path Features

Trained Reroll (11th Level): You can spend an action point to reroll one ranged attack roll or ranged damage roll, instead of taking an extra action.

Encompassing Prey (11th Level): You can designate more than one creature as your prey at a time. up to a number equal to your Wisdom modifier. In addition, any attack made against your prey receives a +1 bonus to attack rolls.

Warding Action (16th Level): When you spend an action point to take an extra action or to gain the benefit of your Trained Reroll, you also gain a +5 bonus to AC until the end of your next turn.

Expert Controller Exploits

Ally's Support	Expert Controller Attack 11
You and an ally fire at the	same time to deliver massive
damage to a powerful enemy.	
Encounter + Martial, Weapon	
Immediate Reaction	Ranged weapon
Trigger: An ally makes a ranged attack or area attack.	
Target: One creature attacked by your ally.	
Attack: Dexterity vs. AC	
Hit: 3[W] + Dexterity mo	difier damage.
,	Ŭ

Trained Confidence **Expert Controller Utility 12** You're so sure of your abilities that you sacrifice defense in order to get a better shot in.

Encounter + Martial, Stance Minor Action Personal Effect: You take a -2 penalty to all defenses, but gain a +2 bonus to all attacks.

Compounded Misery Expert Controller Attack 20 You're prey has gathered near, and you send a rain of fury down on them all.

Daily + Martial, Weapon **Standard Action** Ranged weapon Target: Each enemy designated as your prey Attack: Dexterity vs. AC Hit: 3[W] + Dexterity modifier damage. Miss: Half damage and the target is knocked prone.

VICIOUS SNIPER

"Nobody gets away once I've put my sights on them...nobody"

Prerequisite: Artillerist class, sniper fighting style

Your shots hit with the power of a life-long military sniper. You leave misery and bloodshed in your wake. You hit like a ballista, and vanish like a puff of smoke in the wind.

Vicious Sniper Path Features

Sniper's Action (11th Level): When you spend an action point to take an extra action, you also gain a +4 bonus to attack rolls against your prey until the start of your next turn.

Self-Reliance (11th Level): You gain a +5 power bonus to healing surges.

Life From Death (16th Level): When you hit an enemy and it takes damage from Marksman's Prey, you gain temporary hit points equal to the amount of damage you dealt from Marksman's Prey + your Wisdom modifier.

Vicious Sniper Exploits

Track the PreyVicious Sniper Attack 11They think they're unseen...it is a painful misjudgment.Encounter ◆ Martial, WeaponStandard ActionRanged weaponTarget: One creature designated as your prey.Special: Ignore penalties for cover (but not superior
cover), concealment, and total concealment. You can
attack an invisible target as if it wasn't invisible.

Attack: Dexterity vs. AC

Hit: 2[W] + Dexterity modifier damage.

Revel In the Misery Vicious Sniper Utility 12

You get an invigorating rush as you see your enemy fall. Encounter ← Martial Free Action Personal Trigger: One of your attacks drops an enemy to 0 hit points or fewer. Effect: You gain an action point that you must spend before the end of your next turn.

Duplicate Prey

Vicious Sniper Attack 20

There's always room for one more...

Daily + Martial, Weapon Standard Action

Ranged weapon

Target: One creature

Attack: Dexterity vs. AC.

Hit: 4[W] + Dexterity modifier damage.

Effect: The target is designated as your prey until the end of the encounter, and you can designate one additional creature as prey following the normal Marksman's Prey rules.

ARTILLERIST FEATS (Heroic Tier)

IMPROVED MARKSMAN (ARTILLERIST)

Prerequisite: Artillerist, Marksman's Prey class feature **Benefit:** The extra damage dice from your Marksman's Prey class feature increase to d8s.

ELUSIVE MARKSMAN (ARTILLERIST)

Prerequisite: Artillerist, Marksman's Prey class feature

Benefit: When you score a critical hit with an attack against the target of your Marksman's Prey, you can shift as a free action, and the enemy takes a -2 penalty on attack rolls against you until the end of your next turn.

EXACTING MARKSMAN (ARTILLERIST)

Prerequisite: Artillerist, Marksman's Prey class feature **Benefit:** When you score a critical hit against the target of your Marksman's Prey, your allies gain a +1 bonus to attack rolls against that target until the start of your next turn.

ARTILLERIST FEATS (Paragon Tier)

ONE WITH THE BOW (ARTILLERIST) Prerequisite: Artillerist, Wis 15

Benefit: If you miss with a ranged attack with a bow and you wouldn't otherwise still deal damage on the miss, you deal damage to your original target equal to your Wisdom modifier. This damage receives no modifiers or other benefits you normally gain to weapon damage.

ARTILLERSIT FEATS (Epic Tier)

MARTIAL MASTERY (ARTILLERIST)

Prerequisite: Artillerist

Benefit: Once per encounter, you can spend an action point to regain the use of a daily artillerist power you've already used today, instead of taking an extra action.

MULTICLASS FEAT

ADEPT OF ARTILLERY

(MULTICLASS ARTILLERIST)

Prerequisite: Dex 13 or Wis 13 Benefit: You gain training in one skill from the artillerist's class skill list.

Once per encounter, you can use the artillerist's Marksman's Prey class feature. The target you designate as your prey remains your prey until the end of your next turn.