

FIGHTER DECK

10TH AGE

1ST LEVEL FIGHTER MANEUVERS

Brace for It - 1

Flexible melee attack

Trigger: Any miss

Effect: Until the end of your next turn, the first critical hit you take from a melee attack becomes a normal hit instead.

A: Brace for it now works against a critical hit from any type of attack.

C: Brace for it works against any number of critical hits before your next turn.

Carve an Opening - 2

Flexible melee attack

Trigger: Any natural odd roll

Effect: Your crit range with melee attacks expands by a cumulative +1 this battle until you score a melee critical hit.

When you score a melee critical hit, your crit range drops back to normal.

C: The crit range bonus from **Carve an Opening** is +2 instead of +1.

Deadly Assault - 3

Flexible melee or ranged attack

Trigger: Any natural even hit

Effect: Re-roll any 1s from your damage roll. You're stuck with the re-rolls.

A: Now you can re-roll both 1s and 2s with deadly assault.

C: Deadly assault now also triggers on a natural 17+.

Defensive Fighting - 4

Flexible melee attack

Trigger: Natural 16+; if you fight with a shield, also any natural even roll

Effect: Gain a +2 bonus to AC until the end of your next turn.

A: You also gain the bonus to Physical Defense.

C: The bonus increases to +3.

E: You also gain the bonus to Mental Defense.

Grim Intent - 5

Flexible melee attack

Trigger: Any natural even miss

Effect: The next time you would deal miss damage with a melee attack, add a WEAPON die to that damage. 5th lvl 2x WEAPON die, 8th lvl 3x WEAPON die

Heavy Blows - 6

Flexible melee attack

Trigger: Any natural even miss

Effect: You gain a bonus to your miss damage with that attack equal to the escalation die.

C: If you attacked with a two-handed weapon, heavy blows can trigger on any miss, odd or even.

E: The bonus instead equals double the escalation die with a one-handed weapon, or triple it with a two-handed weapon.

Precision Attack - 7

Flexible melee attack

Trigger: Any hit with a natural 16+

Effect: You gain +Dexterity Modifier to damage. 5th lvl 2x mod, 8th lvl 3x mod

A: You can now use precision attack with a ranged attack.

Second Shot - 8

Flexible ranged attack

Trigger: Natural 16+

Effect: After this attack, you can make a basic ranged attack with the same weapon (as long as it's not a weapon that takes a quick action to reload or draw) with a -4 attack penalty. You can't use any maneuvers with the second attack.

C: The second shot attack penalty is -2 instead.

Shield Bash - 9

Flexible melee attack

Trigger: Any natural even roll

Special: You must be using a shield.

Effect: The target pops free from you after the attack (does not allow opportunity attacks).

A: If the target is also engaged with any of your allies, you can have it pop free from them as well.

C: Once per battle, you can also daze the target (save ends) of your shield bash attack, if that enemy is staggered.

Two-Weapon Pressure - 10

Flexible melee attack

Trigger: Any miss

Special: You must be using a weapon in each hand.

Effect: Until the end of your next turn, you gain a +2 melee attack bonus against the target.

C: The bonus increases to +4.

3RD LEVEL FIGHTER MANEUVERS

Hack & Slash - 11

Flexible melee attack

Trigger: *Any natural **even** roll, when the **escalation die is 2+***

Special: You can use this maneuver only once per round.

Effect: Make another melee weapon attack against a different target.

Make 'em Flinch - 12

Flexible ranged attack

Trigger: *Any natural **even miss***

Effect: Add the higher modifier from your Strength or Dexterity to the miss damage. 5th lvl 2x mod, 8th lvl 3x mod

Punish Them - 13

Flexible melee attack

Trigger: *Any **hit with a natural 16+***

Special: You can use this maneuver only when you make an opportunity attack.

Effect: The target is dazed until the end of its turn.

A : If the target was moving, it stops moving and loses the rest of its move action.

C : The dazed effect is now save ends.

E : The target is now weakened (save ends) instead of dazed.

Steady Now - 14

Flexible melee attack

Trigger: *Any natural **even miss***

Effect: You gain temp.hp equal to your Constitution modifier.

C : The temp.hp increase to double your Constitution modifier.

Strong Guard - 15

Flexible melee attack

Trigger: *Any **miss***

Special: You must be using a shield.

Effect: One ally next to you (including an ally engaged with the same enemy as you) gains a +2 AC bonus until the start of your next turn or until you are no longer next to them.

C : Bonus also applies to PD.

E : Bonus increases to +3.

5TH LEVEL FIGHTER MANEUVERS

A Dozen Cuts - 16

Flexible melee attack

Trigger: *Any natural **even hit***

Effect: The target also takes ongoing damage equal to double your Dexterity modifier, or triple it at 8 th level.

C : Once per battle, you can trigger a dozen cuts with a natural odd hit.

Hero's Skill - 17

Flexible melee or ranged attack

Trigger: *Any natural **even miss***

Effect: Add +2 to the attack roll, then halve any damage dealt by the attack if it hits.

C : Add +4 to the attack roll instead of +2.

E : The damage is no longer halved on a hit after using hero's skill.

Sword Master's Anticipation - 18

Flexible melee attack

Trigger: *Any natural **even roll***

Special: You must have the Skilled Intercept talent to use this maneuver.

Effect: The next time you use Skilled Intercept this battle, your Skilled Intercept save automatically succeeds.

7TH LEVEL FIGHTER MANEUVERS

Never Surrender - 19

Flexible melee attack

Trigger: *Any natural **even roll***

Effect: You can roll a save against a save ends effect.

E : You gain a +2 bonus to the save.

Spinning Charge - 20

Flexible melee attack

Trigger: *Any natural **even hit***

Special: You must have moved before the attack.

Effect: After dealing damage, you can pop free from the target, move to a different nearby enemy, and make a basic melee attack against that enemy. You can't use any maneuvers with the second attack, and it deals only half damage.

E : If the escalation die is 3+, the second spinning charge attack deals full damage.

Sword of Destiny - 21

Flexible melee attack

Trigger: *Natural **20***

Effect: You can heal using a free recovery.

E : If the escalation die is 3+, you can now trigger sword of destiny with a natural 18+.

9TH LEVEL FIGHTER MANEUVERS

Combat Mastery - 22

Flexible melee attack

Trigger: **Natural 16+**

Special: You can use this maneuver only once per battle.

Effect: Increase the escalation die by 1.

E: Combat mastery now also triggers on any natural even hit.

Set 'em Up - 23

Flexible melee attack

Trigger: **Any hit with a natural 16+**

Effect: The crit range of your attacks against the target expands by 3 (generally 17+) until the end of the battle (cumulative).

E: The crit range bonus from set 'em up now also applies to any ally who attacks the target while you are engaged with it.

FIGHTER MANEUVERS OVERVIEW TABLE

<u>d20 result</u>	<u>Maneuvers Available for Flexible Actions</u>				
Nat. 20	#21				
16+ Hit	#7	#13	#23		
16+	#4 ¹	#8	#22		
Even Hit	#3	#16	#20		
Even Miss	#5	#6	#12	#14	#17
Miss	#1	#10	#15 S ²		
Even	#4 S ²	#9 S ²	#11 (ED2+ ²)	#18	#19
Odd	#2				

Example:

You need to roll **18** on the d20 to hit the medusa in front of you.

You roll **18**. Pick from **16+ Hit, 16+, Even Hit & Even** sections

If you had rolled **16** on the d20, you pick from **16+, Even Miss, Miss & Even** sections.

Note 1: #4 being in 2 places is no mistake. The 16+ #4 has no S!

Note 2: S = Shield Req, ED 2+ = Esc. Die must be 2+

Another way to use the above table is to use the categories as a reference/guide to write down your own table of selected maneuvers, since you will have 3-8 instead of the 23 listed.

This Figther Deck is made by Dion Haubro aka. Ashardis – Use as you want, provided you don't modify the PDF-file in any manner and act in accordance to Fire Opal Media guidelines (see below). You can contact me at damondk #at# hotmail #dot# com.

This Figther Deck uses trademarks and/or copyrights owned by Fire Opal Media, which are used under the Fire Opal Media, 13th Age Community Use Policy. We are expressly prohibited from charging you to use or access this content. This Figther Deck is not published, endorsed, or specifically approved by Fire Opal Media. For more information about Fire Opal Media's 13th Age Community Use Policy, please visit www.fireopalmedia.com/communityuse. For more information about Fire Opal Media and 13th Age products, please visit www.fireopalmedia.com and www.pelgraneypress.com.