Player Game Reference for 13th Age

Hit Points: (Class Base + Con) * Level multiplier AC: Class Base + Mid[Con/Dex/Wis] + Level

PD: Class Base + Mid[Str/Con/Dex] + Level

MD: Class Base + Mid[Int/Wis/Cha] + Level

Initiative: d20 + Dex + Level

vs. AC

Hit: (Weapon die per level) + (Stat Mod * Tier)

Miss: Usually character level in damage Critical hit (nat 20) deals 2x damage Fumble (nat 1) no miss damage/effect

Skill Check: d20 + Stat Mod + Background (if

relevant) + Level

Saves: Usually unmodified d20 roll, Easy 6+, Normal

11+, Hard 16+

Resistance: If nat. attack roll is lower than resistance, automatic critical if you do the following: half damage.

average instead of rolling). No recoveries left but need enemy. to use one: half healing, -1 to all defenses and attack roll until full heal-up.

Rally: Once per battle, may use a standard action, explain how you are "digging deep" and finding the will to keep fighting, and use a recovery. If you wish to rally Disengage: Roll a normal check (11+) with a -1 again later in the same combat, roll a normal save (11+). If you succeed, you may rally again. Otherwise, take your turn normally without losing the standard action.

Staggered: Half maximum hit point value.

Dying: When at 0 hp or below, at start of turn roll a hard save (16+) to use a recovery and return to consciousness. A natural 20 means you may take your turn normally. 3 failed death saves in a battle or going to negative Staggered value means you are probably dead.

Stabilize a Dying Character: May use a standard action to make a Heal check with Wisdom (DC 10). If Heal check result is 25+, only uses a quick action instead of a standard action. Success stabilizes character, preventing them from dving due to failed death saves.

Quick Rest: Between battles, may use any number of recoveries to heal. MUST try to heal if you are Staggered.

Recharge: During a guick rest, roll a recharge check for any powers that have them (including powers from previous battles that did not recharge). Magic items only get one chance to recharge per full heal

Full Heal: Reset/recharge hit points, powers, and Basic Attack: d20 + Stat Mod + Level + Escalation Die recoveries. GM will tell you when you receive a full heal usually after about 4 battles.

> This represents an adventuring 'day', even though it may take place over multiple in-game days. If you haven't earned a full heal, you may force one and endure a "campaign loss/setback".

Shooting into Melee: If you Fumble an attack against an enemy engaged with an ally, reroll the attack against an engaged ally (GM's choice).

Coup de Grace: While engaged with a helpless enemy,

- 1) Skip your quick and move actions that turn.
- Recovery: (Class die * Level) + (Con * Tier) (may take²) Make a standard action attack against the helpless
 - 3) Target ONLY the helpless enemy, even if your attack would normally target multiple creatures. Invisibility: +5 to sneaking skill checks, 50% miss

penalty for each engaged foe beyond the first. If you fail, lose your move action and you can't move but suffer no opportunity attacks. If you succeed, you may move and suffer no opportunity attacks. Disengaging uses up your move action whether you decide to move or not based on the result.

Intercepting: If you are unengaged, you may freely move to intercept someone attempting to move past you. Their movement stops and they will most likely take their attack against you.

Fleeing: Party may usually, with GM approval, agree to Fear: As Dazed, and cannot use Escalation Die. flee on any PC's turn and suffer a campaign loss/setback.

Combat Stunts (Unofficial): May use a quick action to perform a stunt. FIRST describe how you are using the environment or special circumstances to perform the stunt (make it interesting). Then the GM may let you roll a skill check against a DC based on the difficulty of the stunt, with an additional bonus equal to the Escalation Die.

Success gives you an extra effect added to your next

standard or move action this turn. This effect may be a +2 to the next attack against an enemy, some bonus damage, a movement-related effect, free disengage(s), a minor condition, or something else thematic that you and the GM can agree on.

	When you are annead	When you are unappeared
	When you are engaged	When you are unengaged
	You draw attacks of	You move freely
	opportunity if you move	
	You can make melee attacks	You can't make melee
	against enemies engaged	attacks
	with you	
	Your ranged attacks draw	You make ranged attacks
	attacks of opportunity from	normally
	enemies engaged with you	normany
	that you don't target	
	, ,	Y
	Your spells draw attacks of	You can cast spells freely
	opportunity (except close-	
	quarters spells)	
	You can disengage safely as	You can engage enemies by
	a move action by making a	moving into melee with
	normal check (11+)	them
	You can't intercept enemies	You can engage an enemy
	·	moving past you
	You're considered nearby	You're considered nearby
	other combatants by default	other combatants by
	,	default, but you can usually
		move far away if you want
_ '		more mane

Status Conditions

Confused: Cannot make opportunity attacks or use limited powers. Next attack will be a basic or at-will attack against an ally/allies.

Constrained: Can only use basic attacks, not powers/ flexible attacks.

Dazed: -4 to attack rolls.

Hampered: Can only make basic attacks, but can move normally.

Helpless: -4 to defenses, can be target of coup de grace. Stuck: Can't move, be moved, or change position without teleport.

Stunned: -4 to defenses and can't take actions.

Vulnerable: Attacks against you gain crit range +2 (usually to 18+).

Weakened: -4 to attack rolls and defenses.