undefeatable-

NEW FEATS

AGGRESSIVE DUELIST'S STANCE ICOMBATI

You can lower your defenses in order to improve your aggressive swordplay.

Prerequisites: Combat Expertise, duelist level 1st

Benefit: If you are wielding a light or one-handed piercing weapon and wearing light or no armor, you can take a -1 penalty to your Armor Class and Combat Maneuver Defense in order to gain a +2 bonus to your parry attack rolls, disarm and trip attempts, and attack rolls for attacks of opportunity. When you have attained 5 levels of the duelist class, the penalty increases to -2 and the bonus to +4. When you have attained 9 levels of the duelist class, the penalty increases to -3 and the bonus to +6. You must choose to use this feat before making an attack roll, and its effects last until your next turn.

AGILE FEINTICOMBATI

You feint with skillful swordplay and agility rather than tricks and bluffs.

Prerequisites: Dex 15+, 7 or more ranks in Acrobatics, duelist level 3rd

Benefit: While wielding a light or one-handed piercing weapon, you may use your Acrobatics skill to feint in combat instead of the Bluff skill.

Normal: Normally you can only feint with the Bluff skill.

BONETTI'S DEFENSE (COMBATI

You are skilled at using difficult terrain to your defensive advantage in a fight.

Ċ

DUELI

Prerequisites: Dex 15+, duelist level 5th

Benefit: During any round in which you stand in or move through difficult terrain, until the beginning of your next turn you gain a +1 circumstance

Written By Michael R. Kimmel

bonus to your Armor Class and Combat Maneuver Defense for every 3 levels of duelist you have attained. This bonus also applies to your attack rolls when you attempt to parry attacks, and to your attacks of opportunity made using the riposte class feature.

CRIPPLING FINESSE ICOMBATI

Your precision is more important than your strength when you strike vital areas.

Prerequisites: Dex 15+, Weapon Focus (*light or one-handed piercing weapon*), duelist level 5th

Benefit: When you make a critical hit using a light or one-handed piercing weapon for which you have the Weapon Focus feat, you can use your Dexterity modifier in place of your Strength modifier when calculating the attack's damage.

DANGEROUS DEFENSE ICOMBATI

When fighting defensively, your parry attempts are still made with your maximum skill.

Prerequisites: Combat Expertise, duelist level 5th

Benefit: Any parry attempts you make do not suffer the normal penalty that applies to your attacks when fighting defensively or using Combat Expertise. The penalty still applies to your attacks of opportunity made using the riposte ability in a round in which you are fighting defensively.

Normal: Normally all of your attacks suffer a -4 penalty when you fight defensively and a penalty of at least 1 when you use Combat Expertise.

DEADLY/RIPOSTE ICOMBATI

You can make an extremely deadly riposte if you parry your opponent's attack with exceptional skill.

Prerequisites: Duelist level 9th

Benefit: Once per day when you parry an attack and beat the attacker's roll by 10 or more, if you

ROLEPLAYING GAME COMPATIBLE

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.

elect to make a riposte following the parry, you can choose before making the attack roll to make the attack into a deadly riposte. If the attack successfully damages your opponent, they must make a Fortitude save ($DC \ 10 + your$ duelist level + your Intelligence modifier) or die. If your attack misses or deals no damage, this ability is wasted with no effect.

DISARMING RIPOSTE ICOMBATI

You are skilled at disarming your opponents when you parry and counterattack.

Prerequisites: Int 13+, Combat Expertise, Improved Disarm, riposte class feature

Benefit: When you successfully parry an opponent's attack and make an attack of opportunity against the opponent, if you choose to try to disarm your opponent, you gain a +1 bonus to your Combat Maneuver Bonus per three levels of duelist that you possess. If you successfully disarm your opponent, you may choose to have their weapon land in any square within 10 feet of you.

DUELIST'S TAUNT ICOMBATI

You can strike fear into your opponents with your excellent swordplay.

Prerequisites: 5+ ranks in Intimidate, parry class feature

Benefit: Whenever you successfully parry or make an attack of opportunity with a light or one-handed piercing weapon, you can make an Intimidate check to demoralize the target of your parry or attack as a swift action. You may only use this ability against a given opponent once per round.

Normal: Demoralizing an opponent is normally a standard action.

ENDLESS PARRYING (COMBAT)

You are able to parry as many attacks as you would normally be able to make.

Prerequisites: Combat Reflexes, Quick Parry, parry class feature

Benefit: You can elect not to take any number of the attacks you would make using a full attack action, and instead reserve them to attempt to parry multiple attacks. You can only attempt to parry any given attack one time, and you can choose which attack that you have set aside to use for each parry attempt. (*You do not need to use your best attack first.*)

Normal: Normally you are only able to reserve one attack from each full attack action in order to make a parry attempt.

ERRATIC STYLE ICOMBATI

You can adopt a strange, erratic fighting style which confuses your opponents.

Prerequisites: Dex 13+, 5+ ranks in Perform (*Dance*), duelist level 1st

Benefit: As a move action you can enter into an erratic fighting style which reduces your speed by 10 feet and gives you a -2 penalty to Armor Class, but causes your opponents to lose their Dexterity bonus to Armor Class against your attacks. You can continue to use this ability as a swift action each round once you have started, and you can use it for a number of rounds per day equal to twice your duelist level. The rounds need not be consecutive. In addition, while using this ability, you can use your Perform (*Dance*) skill in place of an attack roll once per round when you attempt to parry an attack.

FALSE PAIN ICOMBATI

You pretend to be more hurt than you truly are in order to gain an advantage over your opponents.

Prerequisites: 5+ ranks in Bluff, duelist level 2nd

Benefit: When you attempt to feint or parry against an opponent that has successfully damaged you within the last round, you gain a +1 bonus to your Bluff check or parry attack roll. This bonus increases to +2 if you are below 50% of your maximum Hit Points, to +3 if you are below 75% of your maximum Hit Points, and to +4 if you are below 90% of your maximum Hit Points.

FIRST BLOOD ICOMBATI

When you score first blood against an opponent, the wound continues to bleed.

Prerequisite: Precise strike class feature

Benefit: Whenever you successfully damage an opponent that has not yet taken damage in a battle, if you deal precise strike damage, it is considered hit point bleed damage instead of normal damage. Creatures that are immune to your precise strike damage do not take any bleed damage, and this effect only works if you have not yet taken damage from that opponent in the encounter. As normal, the precise strike damage is equal to your duelist level and you must strike with a light or one-handed piercing weapon.

2

GIANT-DUELER ICOMBATI

You are skilled at parrying foes that outmatch you in terms of size.

Prerequisites: Dex 15+, parry class feature

Benefit: When you attempt to parry an attack made by a creature of a larger size category, you only suffer a -2 penalty to your attack roll for each size category that the attacker is larger than you. In addition, when you successfully parry a such an attack, you gain a +1 bonus per size category that the attacker is larger to your next melee attack roll made within 1 round against that creature.

Normal: Normally you suffer a -4 penalty to your parry attack roll for each size category that the attacker is larger than you.

GIVE GROUND ICOMBATI

You let your opponents pull off their combat maneuvers against you in order to trick them into thinking you have let down your defenses.

Prerequisites: Dex 15+, Duelist level 6th

Benefit: You can choose to allow your opponents to automatically succeed with the combat maneuvers they make against you. When you do, you gain a +1 bonus per three levels of duelist you possess on all parry and riposte attack rolls made against that opponent until the end of the opponent's next turn.

GREATER DANGEROUS DEFENSE (COMBATI

Even while putting all your efforts towards defense, you are able to parry and counter one of your opponents' attacks.

Prerequisites: Combat Expertise, Dangerous Defense, duelist level 7th

Benefit: Once per round while you are taking a total defense action, you can elect to parry an attack directed at you or an adjacent ally as if you had elected not to take one of your attacks. The parry uses your normal attack bonus. If the parry is successful, you may attempt a riposte with a -4 penalty to the attack roll. You still cannot make other attacks of opportunity.

Normal: Normally you cannot make attacks, parry attempts, or attacks of opportunity while taking a total defense action.

IMPROVED PROTECTIVE PARRY/ICOMBATI

You are a master at deflecting blows aimed at your allies.

Prerequisites: Dex and Int 15+, parry class feature, Protective Parry

Benefit: As Protective Parry, except you gain a +2 bonus to your attack roll when you attempt to parry an attack made against an adjacent ally instead of suffering a -4 penalty, and if your parry is successful, the +1 bonus to your ally's armor class lasts for a number of rounds equal to your duelist level or until that ally ceases being adjacent to you. The bonus does not return if the ally later becomes adjacent to you again.

INSPIRING DEFLECTION ICOMBATI

When you parry your opponents' attacks, you raise the morale of yourself and your allies.

Prerequisites: Cha 13+, parry class feature

Benefit: Whenever you successfully parry an attack, you can take a swift action to give yourself and the ally you defended (*if you parried an attack which targeted an ally*) a +2 morale bonus to saving throws against fear, attack rolls, and damage rolls for 1 round per level of duelist you possess. This bonus ends if you attempt to parry an attack and fail. You can use this ability a number of times per day equal to 3 + your Charisma modifier.

LONE DUELIST ICOMBATI

You are adept at fending off multiple foes at once.

Prerequisites: Dex 15+, duelist level 2nd

Benefit: Whenever you are being threatened in melee by more than one opponent, you gain a +1 dodge bonus to Armor Class and Combat Maneuver Defense for each opponent beyond the first, up to +1 per two levels of duelist you possess. A condition that makes you lose your Dexterity bonus to Armor Class also makes you lose the benefits of this feat.

MASTER DEFLECTION ICOMBATI

You can lower your defenses to redirect an opponent's attack to another target.

Prerequisites: Dex 17+, duelist level 8th

Benefit: Once per round when you successfully parry an opponent's attack, you can choose to have the attack target an adjacent opponent. The attack uses the same attack rolled that was rolled against your parry attempt, with a -4 penalty. If it beats the new target's Armor Class, it damages the target normally. When you use this ability, you suffer a -2 penalty to your Armor Class for 1 round.

MASTERGIANT DUELER [COMBAT]

Larger foes are no worry to you, as you are an expert at parrying their attacks.

3

Prerequisites: Dex 17+, parry and riposte class features, Giant-Dueler

Benefit: When you attempt to parry an attack made by a creature of a larger size category, you no longer suffer a penalty to your attack roll for each size category that the attacker is larger than you. In addition, if the parried attack was a melee attack, you are able to make a riposte even if the attacker is not within your reach.

Normal: Normally you are only able to make a riposte if the attacker is within reach.

MENTAL GRACE ICOMBATI

You are able to focus and ignore distractions while in a battle.

Prerequisite: Duelist level 4th

Benefit: While you are in combat and wearing light armor or no armor and not using a shield, you gain a +4 bonus to Will saves against mind-affecting effects and to Perception and Sense Motive checks made against your opponents. This bonus begins when you make an attack and ends if you have not attacked within a number of rounds equal to your duelist level.

NOBLE DUELIST₁ICOMBAT1

You are a high-society duelist and know how to fight against nobles.

Prerequisites: 6+ ranks in Knowledge (*Nobility*), duelist level 1st

Benefit: You gain a +3 bonus to your Initiative rolls when beginning a battle with a noble or member of a ruling class, in addition to all Charisma-based skill checks made against such opponents during combat. With 12 or more ranks in Knowledge (*Nobility*), this bonus increases to +6.

PROTECTIVE PARRY/ICOMBATI

You are skilled at deflecting blows aimed at your allies.

Prerequisites: Dex and Int 13+, parry class feature

Benefit: You no longer suffer a –4 penalty when you attempt to parry an attack made against an adjacent ally. In addition, if you successfully parry an attack made against an adjacent ally, that ally gains a +1 bonus to Armor Class for 1 round as long as they remain adjacent to you.

Normal: Normally you suffer a -4 penalty when you attempt to parry an attack made against an adjacent ally.

QUICK PARRY ICOMBATI

You can parry even when you only have time for a single attack.

Prerequisites: Combat Reflexes, parry class feature

Benefit: When you take only a single attack action, you can elect not to make the attack and reserve it to parry an attack instead.

Normal: Normally you can only set aside an attack and reserve it to parry if you are taking a full attack action.

QUICK RETRIEVAL ICOMBATI

You can quickly snatch up dropped weapons and parry an attack of opportunity made against you.

Prerequisites: Dex 15+, Quick Draw, duelist level 4th

Benefit: You only need to use a swift action to pick up a light or one-handed piercing weapon that is not on your person, such as after you have been disarmed or when you are caught unprepared for combat. You still provoke attacks of opportunity when you do so, but you can choose to attempt to parry one attack of opportunity made against you whenever you pick up a weapon in this way. This counts as one of your own attacks of opportunity for the round.

Normal: Normally picking up a weapon is a move action that provokes attacks of opportunity and you cannot parry these attacks.

SLEEVED DANGER ICOMBATI

You keep a small blade up your sleeve and when you are disarmed, you quickly draw it and attack your opponent.

Prerequisites: Dex 13+, 3+ ranks in Stealth, Quick Draw, duelist level 2nd

Benefit: When you are disarmed of a light or one-handed piercing weapon, as an immediate action you can draw a light piercing weapon which you have concealed on your person using the Stealth skill and make an attack against the opponent that disarmed you. This attack denies the opponent of its Dexterity bonus to Armor Class. In addition, when you draw a light or one-handed piercing weapon for the first time in combat, you gain a +2 bonus to the next attack roll you make within 1 round of drawing the weapon.

SLY DEFENSE ICOMBATI

You use your intelligence and guile to avoid your opponents' maneuvers.

Prerequisites: Int 15+, canny defense class feature

4

Benefit: When wearing light or no armor, not using a shield, and wielding a melee weapon, you add your canny defense bonus to your Combat Maneuver Defense in addition to your Armor Class. You still lose these bonuses if you are caught flat-footed.

Normal: Normally your canny defense bonus applies only to your Armor Class.

SPELL PARRY (COMBAT)

You can make a parry and riposte against an opponent who attempts to cast a spell.

Prerequisites: Int 15+, 3+ ranks in Spellcraft, duelist level 5th

Benefit: When you have elected to reserve one of your attacks to make a parry attempt, if an opponent within reach attempts to cast a spell, you can use your parry to attempt to parry the spell. You make a parry attack roll with a -4 penalty opposed by the opponent's concentration check. If your roll is greater than the caster's concentration check, the opponent loses the spell, and you can make a riposte against the caster. You can attempt to parry even if your opponent successfully casts defensively.

Normal: Normally you can only parry and riposte attacks made against you.

TRIPPING RIPOSTE ICOMBATI

You are skilled at tripping your opponents when you parry and counterattack.

Prerequisites: Int 13+, Combat Expertise, Improved Trip, riposte class feature

Benefit: When you successfully parry an opponent's attack and make an attack of opportunity against the opponent, if you choose to try to trip your opponent, you gain a +1 bonus to your Combat Maneuver Bonus per three levels of duelist that you possess. If you successfully trip your opponent, you may choose to have them fall prone in any square adjacent to you.

VICTOR'S GLORY

After winning a battle, you are more charismatic in the eyes of those who witnessed your victory.

Prerequisites: Cha 13+, duelist level 1st

Benefit: Whenever you win a battle, you gain a +1 bonus to all Charisma-based skill checks made against anyone who witnessed any part of the battle for 1 day per level of duelist you possess. This bonus increases to +2 when you have attained 4th level of the duelist class, +3 at 7th level, and +4 at 10th level. The bonus is doubled and lasts twice

as long as normal if you fought the battle alone, without allies.

Louis Porter Jr. Design, NeoExodus: A House Divided & logos are a trademark owned by Louis Porter Jr. Inc. All rights reserved. All other content is copyright 2010 Louis Porter Jr. Design Inc. The mention of or reference to any company or product in these pages is not a challenge to the trademark or copyright concerned. This book is compatible with 3rd Edition and Revised 3rd Edition rules. This edition of adventure planner is produced under version 1.0a and/or draft versions of the Open Game License and the System. Reference Document by permission of Wizards of the Coast. Subsequent versions of this product will incorporate later versions of the license and document.

Designation of Open Game Content: All Text

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 1.0a Copyright 2000, Wizards of the Coast, Inc.

System Reference Document. Copyright 2000, Wizards of the Coast, Inc.; Authors Jonathan Tweet, Monte Cook, Skip Williams, based on material by E. Gary Gygax and Dave Arneson.

Pathfinder RPG Core Rulebook. Copyright 2009, Paizo Publishing, LLC; Author: Jason Bulmahn, based on material by Jonathan Tweet, Monte Cook, and Skip Williams.

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.

101 Feats Copyright 2005 Philip Reed. Published by Ronin Arts.

Feats Copyright 2000, AEG

Open game content from The Quintessential Samurai copyright 2002, Mongoose Publishing, Ltd..

Undefeated 15, Copyright 2010, Louis Porter Jr. Design, Inc.