

Abandoned Arts[®] Presents:

Feats of Aeronautics

NINE NEW FEATS FOR USE WITH THE PATHFINDER[®] ROLEPLAYING GAME

[Facebook](#)

[Tumblr](#)

[Twitter](#)

Compatibility with the Pathfinder Roleplaying Game requires the Pathfinder Roleplaying Game from Paizo Publishing, LLC. See <http://paizo.com/pathfinderRPG> for more information on the Pathfinder Roleplaying Game. Paizo Publishing, LLC does not guarantee compatibility, and does not endorse this product. Pathfinder is a registered trademark of Paizo Publishing, LLC, and the Pathfinder Roleplaying Game and the Pathfinder Roleplaying Game Compatibility Logo are trademarks of Paizo Publishing, LLC, and are used under the Pathfinder Roleplaying Game Compatibility License. See <http://paizo.com/pathfinderRPG/compatibility> for more information on the compatibility license.

The More Feats! Line from Abandoned Arts

Each entry in the More Feats! product line contains a group of thematically-related feats for perfect for PCs and NPCs relevant to that theme. Feats of Aeronautics features feats for high flying characters who want to add flair to their attacks and maneuvers.

AERONAUTIC ACE

You are an ace pilot.

Prerequisites: [Skilled Driver](#) (air)*

Benefit: An airborne vehicle that you drive or pilot gains a +2 dodge bonus to AC and a bonus on Reflex saving throws equal to your Wisdom modifier (minimum +1).

BOMBS AWAY [COMBAT]

Your eagle-eyed aim aids you in combat against opponents at lower altitudes.

Benefit: When you attempt to drop an object on a creature to deal damage, the DC of the Reflex saving throw to halve the damage is increased by an amount equal to one-half of your character level or your Wisdom modifier, whichever is higher.

Normal: A creature can avoid half of the damage dealt by a falling object with a DC 15 Reflex saving throw, provided that it is aware of the danger.

COMBAT GLIDER [COMBAT]

You are a deadly aeronaut.

Prerequisites: [Skilled Driver](#) (air)*

Benefit: You can pilot a glider (see the *Pathfinder® Roleplaying Game: Ultimate Combat™* sourcebook for details) with one hand with no difficulty, leaving a hand free for wielding a weapon or shield, casting spells, or performing other actions Normally.

Additionally, you can use the [Acrobatics](#) skill in place of the Fly skill to pilot a glider at no penalty.

CRASH LANDING

You can facilitate a controlled crash landing, slowing your descent and minimizing damage.

Prerequisites: [Expert Driver](#) (air)*

Benefit: A wrecked airborne vehicle that you pilot falls at only one-quarter of its maximum speed each round as long as you expend a standard action each round to maintain a controlled crash, and gains DR 10/- against falling damage while you drive or pilot it. This damage reduction is doubled if the vehicle crashes into the water.

Normal: A wrecked vehicle falls one-half of its maximum speed per round.

DIVE BOMBER [COMBAT]

You know exactly when to pull out of a dive-bombing, sparing damage to your vehicle

Prerequisites: [Skilled Driver](#) (air)*

Benefit: When you use an airborne vehicle to ram a creature or object by diving from a higher elevation, your vehicle reduces the damage that it takes in return by 2 points.

If you also possess the [Expert Driver](#) (air) feat, your vehicle ignores 5 points of damage instead.

GLIDE-BY ATTACK [COMBAT]

You are an expert aeronautic harrier.

Prerequisites: Combat Glider

Benefit: Your ramming damage increases to 1d10 when piloting a glider. Additionally, you may ignore the usual Prerequisites for the [Flyby Attack](#) feat and may gain the benefits of that feat while piloting a glider (see the *Pathfinder® Roleplaying Game: Ultimate Combat™* sourcebook for details) if you possess it, even if you are not flying under your own power.

GLIDER CLIP [COMBAT]

You can "clip" an opponent with the frame of your glider during a maneuver.

Prerequisites: Combat Glider, [Improved Bull Rush](#), [Improved Overrun](#)

Benefit: Whenever you successfully bull rush or overrun an opponent with a glider, (see the *Pathfinder® Roleplaying Game: Ultimate Combat™* sourcebook for details) you may choose to deal ramming damage to that opponent as a free action. If you do, your vehicle receives damage in return, as usual.

OVERLAND OUTFITTER

You can perfectly prepare a vehicle for a long and dangerous journey.

Prerequisites: [Skilled Driver](#) (any),* Wis 11

Benefit: By personally packing or overseeing the loading of a vehicle with which you are familiar, you can effectively increase the cargo capacity of that vehicle by 20% for the purposes of the load that you manage.

Additionally, you can prepare and outfit a vehi-

cle-mounted weapon to maximize its effectiveness. Preparing a weapon requires 1 hour of work and grants any creature firing that weapon a +1 circumstance bonus on the attack roll. You must spend at least 10 minutes every hour in order to maintain these preparations; failure to do so withdraws this benefit until you spend another refitting the weapon.

VEHICULAR ENGINEERING

You are a proficient vehicular mechanic.

Prerequisites: [Craft](#) (carpentry) or [Craft](#) (engineering) 5 ranks

Benefit: When using the [Craft](#) (carpentry) or [Craft](#) (engineering) skills to repair a vehicle, you restore 8 hit points to the vehicle on a failed check and 12 hit points on a successful check.

Normal: A failed [Craft](#) check restores 5 hit points to a damaged vehicle; a successful check restores 10.

Special: If you can cast the *mending* spell, you can use that spell to repair a vehicle, even if some the original parts are lost or destroyed. To do so, you must have similar materials (wood, cloth, etc.) on hand at the time of casting.

* See the *Pathfinder® Roleplaying Game: Ultimate Combat™* sourcebook for details.

OPEN GAME LICENSE Version 1.0a

The following text is the property of Wizards of the Coast, Inc. and is Copyright 2000 Wizards of the Coast, Inc ("Wizards"). All Rights Reserved.

1. Definitions: (a) "Contributors" means the copyright and/or trademark owners who have contributed Open Game Content; (b) "Derivative Material" means copyrighted material including derivative works and translations (including into other computer languages), potation, modification, correction, addition, extension, upgrade, improvement, compilation, abridgment or other form in which an existing work may be recast, transformed or adapted; (c) "Distribute" means to reproduce, license, rent, lease, sell, broadcast, publicly display, transmit or otherwise distribute; (d) "Open Game Content" means the game mechanic and includes the methods, procedures, processes and routines to the extent such content does not embody the Product Identity and is an enhancement over the prior art and any additional content clearly identified as Open Game Content by the Contributor, and means any work covered by this License, including translations and derivative works under copyright law, but specifically excludes Product Identity. (e) "Product Identity" means product and product line names, logos and identifying marks including trade dress; artifacts; creatures characters; stories, storylines, plots, thematic elements, dialogue, incidents, language, artwork, symbols, designs, depictions, likenesses, formats, poses, concepts, themes and graphic, photographic and other visual or audio representations; names and descriptions of characters, spells, enchantments, personalities, teams, personas, likenesses and special abilities; places, locations, environments, creatures, equipment, magical or supernatural abilities or effects, logos, symbols, or graphic designs; and any other trademark or registered trademark clearly identified as Product identity by the owner of the Product Identity, and which specifically excludes the Open Game Content; (f) "Trademark" means the logos, names, mark, sign, motto, designs that are used by a Contributor to identify itself or its products or the associated products contributed to the Open Game License by the Contributor (g) "Use", "Used" or "Using" means to use, Distribute, copy, edit, format, modify, translate and otherwise create Derivative Material of Open Game Content. (h) "You" or "Your" means the licensee in terms of this agreement.

2. The License: This License applies to any Open Game Content that contains a notice indicating that the Open Game Content may only be Used under and in terms of this License. You must affix such a notice to any Open Game Content that you Use. No terms may be added to or subtracted from this License except as described by the License itself. No other terms or conditions may be applied to any Open Game Content distributed using this License.

3. Offer and Acceptance: By Using the Open Game Content You indicate Your acceptance of the terms of this License.

4. Grant and Consideration: In consideration for agreeing to use this License, the Contributors grant You a perpetual, worldwide, royalty-free, non-exclusive license with the exact terms of this License to Use, the Open Game Content.

5. Representation of Authority to Contribute: If You are contributing original material as Open Game Content, You represent that Your Contributions are Your original creation and/or You have sufficient rights to grant the rights conveyed by this License.

6. Notice of License Copyright: You must update the COPYRIGHT NOTICE portion of this License to include the exact text of the COPYRIGHT NOTICE of any Open Game Content You are copying, modifying or distributing, and You must add the title, the copyright date, and the copyright holder's name to the COPYRIGHT NOTICE of any original Open Game Content you Distribute.

7. Use of Product Identity: You agree not to Use any Product Identity, including as an indication as to compatibility, except as expressly licensed in another, independent Agreement with the owner of each element of that Product Identity. You agree not to indicate compatibility or co-adaptability with any Trademark or Registered Trademark in conjunction with a work containing Open Game Content except as expressly licensed in another, independent Agreement with the owner of such Trademark or Registered Trademark. The use of any Product Identity in Open Game Content does not constitute a challenge to the ownership of that Product Identity. The owner of any Product Identity used in Open Game Content shall retain all rights, title and interest in and to that Product Identity.

8. Identification: If you distribute Open Game Content You must clearly indicate which portions of the work that you are distributing are Open Game Content.

9. Updating the License: Wizards or its designated Agents may publish updated versions of this License. You may use any authorized version of this License to copy, modify and distribute any Open Game Content originally distributed under any version of this License.

10. Copy of this License: You MUST include a copy of this License with every copy of the Open Game Content You Distribute.

11. Use of Contributor Credits: You may not market or advertise the Open Game Content using the name of any Contributor unless You have written permission from the Contributor to do so.

12. Inability to Comply: If it is impossible for You to comply with any of the terms of this License with respect to some or all of the Open Game Content due to statute, judicial order, or governmental regulation then You may not Use any Open Game Material so affected.

13. Termination: This License will terminate automatically if You fail to comply with all terms herein and fail to cure such breach within 30 days of becoming aware of the breach. All sublicenses shall survive the termination of this License.

14. Reformation: If any provision of this License is held to be unenforceable, such provision shall be reformed only to the extent necessary to make it enforceable.

15. COPYRIGHT NOTICE Open Game License v 1.0 © 2000, Wizards of the Coast, Inc.; System Reference Document. © 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Pathfinder Roleplaying Game Core Rulebook. © 2009, Paizo Publishing, LLC; Author: Jason Buhlman, based on material by Jonathan Tweet, Monte Cook, and Skip Williams. Advanced Player's Guide. © 2010, Paizo Publishing, LLC; Author: Jason Buhlman, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

Pathfinder Roleplaying Game Ultimate Combat © 2011, Paizo Publishing, LLC; Authors: Dennis Baker, Jesse Benner, Benjamin Bruck, Jason Buhlman, Brian J. Cortijo, Jim Groves, Tim Hitchcock, Richard A. Hunt, Colin McComb, Jason Nelson, Tom Phillips, Patrick Renie, Sean K Reynolds, and Russ Taylor.

Pathfinder Roleplaying Game Ultimate Magic. © 2011, Paizo Publishing, LLC; Authors: Jason Buhlman, Tim Hitchcock, Colin McComb, Rob McCreary, Jason Nelson, Stephen Radney-MacFarland, Sean K Reynolds, Owen K.C. Stephens, and Russ Taylor.

The Book of Experimental Might. Copyright 2008, Monte J. Cook. All rights reserved.

Tome of Horrors. Copyright 2002, Necromancer Games, Inc.; Authors: Scott Greene, with Clark Peterson, Erica Balsley, Kevin Baase, Casey Christofferson, Lance Hawvermale, Travis Hawvermale, Patrick Lawinger, and Bill Webb; Based on original content from TSR.

Abandoned Arts Presents: *More Feats! Feats of Aeronautics* © 2016, Daron Woodson; Author: Daron Woodson, Layout by Troy Daniels, Art by Rick Hershey and Fat Goblin Games