

SATHFINDER ROLEPLAYING GAME COMPATIBLE

PRODUCT NO. FO303

FOLLOW US ON F FACEBOOK, t. TUMBLR, AND TWITTER!

E-MAIL US AT: CUSTOMERSERVICE@ABANDONEDARTS.COM

ABANDONED ARTS® PRESENTS:

FEATS OF AGILITY

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 http://paizo.com/pathfinderRPG/compatibility for more information on the compatibility license.

ACROBATIC DODGE [COMBAT]

By focusing your efforts on defense, you can apply your acrobatic skills in a new way.

PREREQUISITES: Combat Expertise, Dodge, Acrobatics 6 ranks

BENEFIT: When an opponent targets you with a melee or ranged attack while you are fighting defensively, you can spend an immediate action to make an Acrobatics skill check. You can use the result of your check as your Armor Class or touch Armor Class against the attack. You must be aware of the attack and not flat-footed.

While you are taking the total defense action, you can gain the benefits of this feat without spending an immediate action to do so.

DEFENSIVE MOBILITY [COMBAT]

You have learned to expertly duck and weave through enemy territory.

PREREQUISITES: Mobility, Acrobatics 2 ranks

BENEFIT: You may add the dodge bonus from your Mobility feat to all Acrobatics skill checks made to move through a threatened or occupied space. Whenever you fail such a check, you may apply the dodge bonus from your Mobility feat to your Armor Class against the resulting attack of opportunity.

DODGING DASH

Your speed is your advantage when it comes to physical defense.

PREREQUISITES: Mobility, Run

BENEFIT: Whenever you use the withdraw or run actions, you may double any dodge bonuses to your Armor Class that you currently benefit from until the end of your turn.

DUCK AND COVER

When the going gets tough, you hit the floor.

PREREQUISITES: Dex 13

BENEFIT: Whenever you would make a Reflex saving throw, you may choose to fall prone as an immediate action. If you do, you may roll twice and take the better result. You must decide whether or not to use this ability before you roll.

EVADE HARM

Your sharp reflexes play a significant role in your defensive combat techniques.

PREREQUISITES: evasion, base Reflex save +5

BENEFIT: Once per day as an immediate action, you can attempt a Reflex saving throw whenever you are hit with a melee or ranged attack. The DC of this saving throw is equal to the damage that the attack would deal. If your saving throw is successful, you receive only half of the damage from the attack.

SPECIAL: If you possess the improved evasion special ability, you receive no damage if your saving throw is successful, and half damage if your saving throw fails.

GRACEFUL FALL

You can leap or fall from great heights with a smooth and agile grace.

PREREQUISITES: slow fall, Acrobatics 2 ranks

BENEFIT: Whenever you successfully use the Acrobatics skill to ignore some portion of a fall, you may ignore a distance fallen which is equal to your slow fall distance.

NORMAL: An Acrobatics skill check can allow you to ignore the first 10 feet fallen.

LIVE TO FIGHT ANOTHER DAY

You know quite certainly that discretion is indeed the better part of valor.

PREREQUISITES: Fleet

BENEFIT: Whenever an opponent attacks you with a melee weapon or a natural attack and misses, you gain a +10 morale bonus to your base land speed for 1 round.

MOBILE ASSAULT [COMBAT]

Your acrobatic tricks and tumbles better enable you to perform deadly melee attacks.

PREREQUISITES: Dodge, Mobility, Acrobatics 3 ranks

BENEFIT: Whens you use the Acrobatics skill to move through at least one threatened or occupied space on your turn, you may add your Dodge and Mobility bonuses, and any other dodge bonuses to your Armor Class that you currently benefit from, to the next damage roll that you make with a melee weapon before the end of your turn.

OPPORTUNE GRAPPLER [COMBAT]

With a light blade and a sure grip, your opponents are at your mercy.

PREREQUISITES: Improved Grapple, base attack bonus +6

BENEFIT: Whenever you succeed on a Combat Maneuver Bonus check to deal damage with an unarmed strike or a light weapon to an opponent that you are grappling, you may choose to delay your attack, instead bringing your weapon to your opponents' throat or another vital area. If, before the start of your next turn, your victim attempts to attack, aid another, cast a spell, or break free of the grapple, or if you are attacked by any ally of the creature that you are grappling, your victim provokes an attack of opportunity from you, and this attack of opportunity automatically threatens a critical hit. Effects that only trigger on a critical hit do not trigger when you use this ability.

SPECIAL: If you possess the sneak attack special attack, you can apply your sneak attack damage to your attack of opportunity.

QUICK LEAP

You can cover more ground with a swift running leap.

PREREQUISITES: Acrobatics 6 ranks

BENEFIT: Whenever you move at least 10 ft. on your turn to perform a running jump, the first 10 ft. of your jump do not count against your movement for the round.

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 Agility © 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.