

PATHFINDER®
ROLEPLAYING GAME COMPATIBLE

PRODUCT NO. FO323

FOLLOW US ON F FACEBOOK, L. TUMBLR, AND TWITTER!
E-MAIL US AT: CUSTOMERSERVICE@ABANDONEDARTS.COM

ABANDONED ARTS® PRESENTS:

FEATS OF BATTLE

TEN NEW FEATS FOR USE WITH THE PATHFINDER® ROLEPLAYING GAME

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.

 $See \ \underline{http://paizo.com/pathfinderRPG/compatibility} \ for \ more \ information \ on \ the \ compatibility \ license.$

DEADLY OPPORTUNIST [COMBAT]

You are skilled at punishing opponents who let their guard down.

PREREQUISITES: Dex 15, Combat Reflexes

BENEFIT: Whenever you successfully strike an opponent with an attack of opportunity, you may forfeit some number of your remaining attacks of opportunity for the round in order to gain a bonus on your damage roll equal to twice the number of attacks that you forfeit.

If your attack of opportunity is performed with a light weapon, or with any weapon compatible with the Weapon Finesse feat, you gain a bonus equal to three times the number of attacks of opportunity forfeit instead.

DEFENSIVE AID [COMBAT]

You can aid in the defense of your allies while bolstering your own.

PREREQUISITES: base attack bonus +1

BENEFIT: Whenever you successfully use the aid another action to assist an ally in combat, you gain a +2 dodge bonus to your Armor Class until the start of your next turn.

DEFENSIVE BATTLER [COMBAT]

You are very difficult to outmaneuver in combat.

PREREQUISITES: Int 13, Defensive Combat Training, base attack bonus +1

BENEFIT: The DC to grant an aid another bonus to Armor Class against attacks that you make or on attack rolls made against you is increased by a number equal to your base attack bonus.

NORMAL: The DC to grant an aid another bonus against any given character is 10.

FALSE STRIKE [COMBAT]

You can turn an unfortunate mistake into a timely opportunity.

PREREQUISITES: Int 13, Combat Expertise

BENEFIT: You can attempt a false strike attack as a full-round action. If you do, make a melee attack against any creature within reach. If your attack hits, you deal damage to your opponent normally. If your attack misses your opponent, you may retroactively treat the attack as an aid another action benefitting one ally within reach as though you had used the aid another action to aid that creature's attack rolls or Armor Class against the original target of your attack.

IMPROVED TAKEDOWN [COMBAT]

Your charging takedowns put opponents at your mercy.

PREREQUISITES: Str 15, Greater Grapple, Greater Trip, Improved Trip, Improved

Grapple, Takedown, base attack bonus +10

BENEFIT: Whenever you successfully use your Takedown feat to grapple an opponent at the end of a charge, you may choose to pin that opponent automatically.

OPPORTUNE AID [COMBAT]

You can turn a simple assist into a deadly set-up.

PREREQUISITES: Combat Reflexes

BENEFIT: Whenever you successfully use the aid another action to aid an ally in combat, you gain a +2 bonus on attack and damage rolls with attacks of opportunity until the start of your next turn.

SHIELD MOUNT [COMBAT]

You can use your shield to defend your mount in battle.

PREREQUISITES: Mounted Combat

BENEFIT: As a swift action, you can protect a mount that you ride, sharing with your mount the shield bonus to Armor Class granted by a shield that you wield for 1 round. As long as your mount benefits from this shield bonus to Armor Class, any armor check penalty incurred by the shield is doubled as it applies to Ride skill checks that you make.

STRATEGIC DEFENSES [COMBAT]

You can coordinate a brilliant defense, allowing your allies to conduct the offensive.

PREREQUISITES: Int 13, Combat Expertise

BENEFIT: As a full-round action, you can assist in the defense of nearby allies whose attentions are focused on another task. Allies holding readied actions within 30 ft. of you gain a +2 dodge bonus to Armor Class until the start of your next turn. Allies must be able to see and hear you to gain the benefits of your efforts, and the benefits of this feat function only as long as you are conscious and able to direct your allies' defenses.

TAKEDOWN [COMBAT]

With a running tackle, you can wrestle your opponent to the ground.

PREREQUISITES: Str 13, Improved Grapple, Improved Trip, base attack bonus +6

BENEFIT: Whenever you successfully charge an opponent and trip (or otherwise knock prone) that opponent with the attack performed at the end of your charge, you may immediately attempt to grapple that opponent as a free action.

NORMAL: Attempting to grapple a creature is a standard action.

TIRELESS TENACITY

When exhaustion would drop a less resolute warrior, you find the strength to fight on.

PREREQUISITES: Endurance

BENEFIT: Once per minute as a free action, you may ignore the effects of the fatigued condition (or reduce the exhausted condition to mere state of fatigue) for 1 round. If you do, you immediately take 1d6 points of nonlethal damage.

SPECIAL: If you are immune to nonlethal damage, or if you possess damage reduction which applies against nonlethal damage, you receive lethal damage whenever you gain the benefits of this feat.

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, Bruck, Jason Buhlman, Bruck, Jason Buhlman, 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 Publushing. 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: Feats of Battle © 2012, Daron Woodson; Author: Daron Woodson, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

CREDITS

Design and editing by Daron Woodson. Open Game License v 1.0 © 2000, Wizards of the Coast, Inc. 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.

Learn more about the Pathfinder Roleplaying Game at www.paizo.com.