

HOLY STRIKE

At-Will — Divine, Radiant, Weapon

Standard Action
Melee weapon

Target: One creature

Attack: +7 vs. AC

Hit: 1d8+4 radiant damage. If you marked the target, you gain a +1 bonus to the damage roll.

You strike an enemy with your weapon, which ignites with holy light.

Paladin Attack 1

Tintagel

VALIANT STRIKE

At-Will — Divine, Weapon

Standard Action
Melee Weapon

Target: One creature

Attack: +7, +1 per enemy adjacent to you, vs. AC

Hit: 1d8 + 4 damage.

As you bring your weapon to bear, the odds against you add strenght to your attack.

Paladin Attack 1

Tintagel

RADIANT STRIKE

Encounter — Divine, Radiant, Weapon

Standard Action
Melee Weapon

Target: One creature

Attack: +7 vs. AC

Hit: 2d8 + 5 radiant damage.

Your weapon glows with a pearly luminescence. Enemies shrink from its pure light, especially creatures of supernatural evil such as demons and devils.

Paladin Attack 1

Tintagel

LAY ON HANDS

At-Will — Divine, Healing

Minor Action
Melee touch

Target: One creature

Effect: You spend a healing surge but regain no hit points. Instead, the target regains hit points as if it had spent a healing surge. You must have at least one healing surge remaining to use this power.

Special: You can use this power once per day per point of Wisdom modifier (1/day). Your divine touch instantly heals wounds.

Paladin Feature

Tintagel

PALADIN'S JUDGMENT

Daily — Divine, Healing, Weapon

Standard Action
Melee Weapon

Target: One creature

Attack: +7 vs. AC

Hit: 3d8 + 4 damage, and one ally within 5 squares of you can spend a healing surge.

Miss: One ally within 5 squares of you can spend a healing surge.

Your melee attack punishes your enemy and heals an ally.

Paladin Attack 1

Tintagel

DRAGON BREATH

Daily—Acid, Cold, Fire, Lightning or Poison

Minor Action
Close blast 3

Target: All creatures in area

Attack: +4 vs. Reflex

Hit: 1d6 + 1 damage.

As you open your mouth with a roar, the deadly power of your draconic kin blasts forth to engulf your foes.

Dragonborn Racial Power

Tintagel

CHANNEL DIVINITY: DIVINE STRENGTH

Daily — Divine

Minor Action
Personal

Effect: Apply your Strength modifier (+4) as extra damage on your next attack this turn.

You petition your deity for the divine strength to lay low your enemies.

Paladin Feature

Tintagel

DIVINE CHALLENGE

At-Will — Divine, Radiant

Minor Action
Close burst 5

Target: One creature in burst

Effect: You mark the target. If the creature was already marked, your mark supersedes the previous one. The target remains marked until you use this power against another target, or you fail to engage the target (see below). A creature can be subject to only one mark at a time. A new mark supersedes a mark that was already in place. While a target is marked, it takes a -2 penalty to attack rolls and takes 6 radiant damage if it makes an attack doesn't include you as a target. The target takes this damage only once per turn. On your turn, you must engage the target you challenged or challenge a different target. To engage the target, you must either attack it or end your turn adjacent to it. If none of these events occur by the end of your turn, the marked condition ends and you can't use Divine Challenge on your next turn. You can use Divine Challenge once per turn. You boldly confront a nearby enemy, searing it with divine light if it ignores your challenge.

Paladin feature

Tintagel

MARTYR'S BLESSING

Daily — Divine

Immediate Interrupt

Close burst 1

Trigger: An adjacent ally is hit by a melee or a ranged attack

Effect: You are hit by the attack instead.

You step into an attack made against an adjacent ally

Paladin Utility 2

Tintagel

STAGGERING SMITE

Encounter — Divine, Weapon

Standard Action
Melee weapon

Target: One creature

Attack: +8 vs AC

Hit: 2d8 + 4 damage, and you can push the target 1 square

With a mighty swing, you knock your enemy back

Paladin Attack 3

Tintagel

CLEAVE

At-Will — Martial, Weapon

Standard Action
Melee weapon

Target: One creature

Attack: +6 vs. AC

Hit: 2d6 + 3 damage, and an enemy adjacent to you takes 3 damage.

You hit one enemy, then cleave into another.

Fighter Attack 1

Tintagel

REAPING STRIKE

At-Will — Martial, Weapon

Standard Action
Melee weapon

Target: One creature

Attack: +6 vs. AC

Hit: 2d6 + 3 damage.

Miss: 3 damage.

You punctuate your scything attacks with wicked jabs and small cutting blows that slip through your enemy's defenses.

Fighter Attack 1

Tintagel

SPINNING SWEEP

Encounter — Martial, Weapon

Standard Action
Melee weapon

Target: One creature

Attack: +6 vs. AC

Hit: 2d6 + 3 damage, and you knock the target prone.

You spin beneath your enemy's guard with a long, powerful cut, and then sweep your leg through his an instant later to knock him head over heels.

Fighter Attack 1

Tintagel

BRUTE STRIKE

Daily — Martial, Reliable, Weapon

Standard Action
Melee weapon

Target: One creature

Attack: +6 vs. AC

Hit: 6d6 + 3 damage.

Miss: You don't expend the use of this power.

You shatter armor and bone with a ringing blow.

Fighter Attack 1

Tintagel

UNSTOPPABLE

Daily — Healing, Martial

Minor Action
Personal

Effect: You gain 2d6 + 3 temporary hit points.

You let your adrenaline surge carry you through the battle.

Fighter Utility 2

Tintagel

CRUSHING BLOW

Encounter

Standard Action
Melee weapon

Target: One creature

Attack: +7 vs AC

Hit: 4d6 + 8 damage

You wind up and deliver a devastating blow with your weapon.

Fighter Attack 3

Tintagel

LANCER OF FAITH

At-Will — Divine, Implement, Radiant

Standard Action
Ranged 5

Target: One creature

Attack: +3 vs. Reflex

Hit: 1d6 + 3 radiant damage, and one ally you can see chooses either to gain 2 temporary hit points or to make a saving throw.

Sacred light shines from above, searing a single enemy with its radiance while at the same time aiding an ally with its beneficent power.

Cleric Attack 1

Tintagel

SACRED FLAME

At-Will — Divine, Implement, Radiant

Standard Action
Ranged 5

Target: One creature

Attack: +3 vs. Reflex

Hit: 1d6 + 3 radiant damage, and one ally you can see chooses either to gain 2 temporary hit points or to make a saving throw.

Sacred light shines from above, searing a single enemy with its radiance while at the same time aiding an ally with its beneficent power.

Cleric Attack 1

Tintagel

EYEBITE

Encounter—Arcane, Charm, Implement, Psychic

Standard Action
Ranged 10

Target: One Creature

Attack: +3 vs. Will

Hit: 1d6 + 3 psychic damage, and you are invisible to the target until the start of your next turn

You glare at your enemy, and your eyes briefly gleam with brilliant color. Your foe reels under your mental assault, and you vanish from his sight.

Warlock (Fey) Attack 1

Tintagel

HEALING STRIKE

Encounter—Divine, Healing, Radiant, Weapon

Standard Action
Melee weapon

Target: One creature

Attack: +3 vs. AC

Hit: 2d8 + 1 radiant damage, and the target is marked until the end of your next turn. In addition, you or one ally within 5 squares of you can spend a healing surge.
Divine radiance gleams from your weapon. When you smite your enemy, your deity bestows a minor blessing in the form of healing for you or one of your allies.

Cleric Attack 1

Tintagel

BEACON OF HOPE

Daily — Divine, Healing, Implement

Standard Action
Close burst 3

Target: Each enemy in burst

Attack: +3 vs. Will

Hit: The target is weakened until the end of its next turn.

Effect: You and all your allies in the burst regain 5 hit points, and your healing powers restore +5 hit points until the end of the encounter.
A burst of divine energy harms your foes and heals your allies.

Cleric Attack 1

Tintagel

HEALING WORD

Encounter — Divine, Healing

Minor Action
Close burst 5

Target: You or one ally in the burst

Effect: The target can spend a healing surge and regain an additional 1d6 + 3 hit points.

Special: You can use this power twice per encounter, but only once per round.

You whisper a brief prayer as divine light washes over your target, helping to mend its wounds.

Cleric Feature

Tintagel

CHANNEL DIVINITY: DIVINE FORTITUDE

Encounter — Divine

Free Action
Personal

Effect: You gain a +1 bonus to your next attack roll or saving throw before the end of your next turn.

Special: You may only use one "Channel Divinity" power per encounter.

In the face of peril, you hold true to your faith and receive a special boon.

Cleric Feature

Tintagel

CHANNEL DIVINITY: TURN UNDEAD

Encounter—Divine, Implement, Radiant

Standard Action
Close burst 2

Target: Each undead creature in burst

Attack: +3 vs. Will

Hit: 1d10 + 3 radiant damage, and you push the target 6 squares. The target is immobilized until the end of your next turn.

Miss: Half damage, and the target is not pushed or immobilized
You sear undead foes, push them back, and root them in place.

Cleric Feature

Tintagel

CHANNEL DIVINITY: ARMOR OF BAHAMUT

Encounter — Divine

Immediate Interrupt
Ranged 5

Trigger: An enemy scores a critical hit on you or an ally

Effect: Turn a critical hit against you or an ally within range into a normal hit.

Bahamut protects you or a friend from devastating harm.

Cleric Feature

Tintagel

CURE LIGHT WOUNDS

Daily — Divine, Healing

Standard Action
Melee touch

Target: You or one creature

Effect: The target regains hit points as if it had spent a healing surge.

You utter a simple prayer and gain the power to instantly heal wounds, and your touch momentarily suffuses you or a wounded creature with a dim silver light

Cleric Utility 2

Tintagel

DAUNTING LIGHT

Encounter—Divine, Implement, Radiant

Standard Action
Ranged 10

Target: One creature

Attack: +4 vs. Reflex

Hit: 2d10 + 3 radiant damage

Effect: One ally you can see gains combat advantage against the target until the end of your next turn

A burning column of light engulfs your foe, its brilliance burns and hinders your foe's defense for a short time

Cleric Attack 3

Tintagel

SECOND CHANCE

Encounter

Immediate Interrupt
Personal

Effect: When an attack hits you, force an enemy to roll the attack again. The enemy uses the second roll, even if it's lower.

Luck and small size combine to work in your favor as you dodge your enemy's attack.

Halfling Racial Power

Tintagel

DEFT STRIKE

At-Will — Martial, Weapon

Standard Action
Melee or **Ranged** weapon

Requirement: You must be wielding a crossbow, a light blade, or a sling.

Target: One creature

Special: You can move 2 squares before the attack.

Attack: +8 vs. AC

Hit: 1d4 + 4 damage.

A final lunge brings you into an advantageous position.

Rogue Attack 1

Tintagel

SLY FLOURISH

At-Will — Martial, Weapon

Standard Action
Melee or **Ranged** weapon

Target: One creature

Attack: +8 vs. AC

Hit: 1d4 + 7 damage.

A distracting flourish causes the enemy to forget the blade at his throat.

Rogue Attack 1

Tintagel

POSITIONING STRIKE

Encounter — Martial, Weapon

Standard Action
Melee weapon

Requirement: You must be wielding a light blade.

Target: One creature

Attack: +8 vs. Will

Hit: 2d4 + 4 modifier damage, and you slide the target 3 square.

A false stumble and a shove place the enemy exactly where you want him.

Rogue Attack 1

Tintagel

TRICK STRIKE

Daily — Martial, Weapon

Standard Action
Melee or **Ranged** weapon

Target: one creature

Attack: +8 vs. AC

Hit: 3d4 + 4 damage, and you can slide the target 1 square.

Effect: Until the end of the encounter, each time you hit the target you can slide it 1 square. *Through a series of feints and lures, you maneuver your foe right where you want him.*

Rogue Attack 1

Tintagel

TUMBLE

Daily — Martial

Move Action
Personal

Prerequisite: You must be trained in Acrobatics.

Effect: You can shift 3 squares.

You tumble out of harm's way, dodging the opportunistic attacks of your enemies.

Rogue Utility 2

Tintagel

BAIT AND SWITCH

Encounter — Martial, Weapon

Standard Action
Melee weapon

Target: One creature

Attack: +9 vs Will

Hit: 2d4 + 4 damage. In addition, you switch places with the target and can then shift up to 3 squares

You strike and weave, causing your foe to lurch forward so that you can duck around him and slip into his space

Rogue Attack 3

Tintagel

MAGIC MISSILE

At-Will — Arcane, Force, Implement

Standard Action
Ranged 20

Target: One creature

Attack: +4 vs. Reflex

Hit: 2d4 + 4 force damage.

Special: This can be used to make ranged basic attacks.

You launch a silvery bolt of force at an enemy.

Wizard Attack 1

Tintagel

RAY OF FROST

At-Will — Arcane, Cold, Implement

Standard Action
Ranged 10

Target: One creature

Attack: +4 vs. Fortitude

Hit: 1d6 + 4 cold damage, and the target is slowed until the end of your next turn.

A blisteringly cold ray of white frost streaks to your target.

Wizard Attack 1

Tintagel

SCORCHING BURST

At-Will — Arcane, Fire, Implement

Standard Action
Area burst 1 within 10 squares.

Target: Each creature in burst.

Attack: +4 vs Reflex

Hit: 1d6 + 4 fire damage.

A vertical column of golden flames burns all within.

Wizard Attack 1

Tintagel

BURNING HANDS

Encounter

Standard Action
Close blast 5

Target: Each creature in blast

Attack: +4 vs. Reflex

Hit: 2d6 + 4 fire damage.

A fierce burst of flame erupts from your hands and scorches nearby foes.

Wizard Attack 1

Tintagel

ACID ARROW

Daily — Arcane, Implement

Standard Action
Ranged 20

Primary Target: One creature

Attack: +4 vs. Reflex

Hit: 2d8 + 4 acid damage, and ongoing 5 acid damage (*save ends*). Make a secondary attack.
Secondary Target: Each creature adjacent to the primary target.

Secondary Attack: +4. vs Reflex

Hit: 1d8 + 4 acid damage, and ongoing 5 acid damage (*save ends*).

Miss: Half damage, and ongoing 2 acid damage to primary target (*save ends*), and no secondary attack.

A shimmering arrow of green, glowing liquid streaks to your target and burst in a spray of sizzling acid.

Wizard Attack 1

Tintagel

SLEEP

Daily — Arcane, Implement, Sleep

Standard Action
Area burst 2 within 20 squares

Target: Each creature in burst

Attack: +4 vs. Will

Hit: The target is slowed (*save ends*). If the target fails its first saving throw against this power, the target falls asleep (*save ends*).

Miss: The target is slowed (*save ends*).
You exert your will against your foes, seeking to overwhelm them with a tide of magical weariness.

Wizard Attack 1

Tintagel

GHOST SOUND

At-Will — Arcane, Vision

Standard Action
Ranged 10

Target: One object or unoccupied square.

Effect: You cause a sound as quiet as a whisper or as loud as a yelling or fighting creature to emanate from the target. You can produce nonvocal sounds such as the ringing of a sword blow, jingling armor, or scraping stone. If you whisper, you can whisper quietly enough that only creatures adjacent to the target can hear your words.

With a wink, you create an illusory sound that emanates from somewhere close by.

Wizard Cantrip

Tintagel

LIGHT

At-Will — Arcane

Minor Action
Ranged 5

Target: One object or unoccupied square.

Effects: You cause the target to shed bright light. The light lits the target's square and all squares within 4 squares of it. The light lasts for 5 minutes. Putting out the light is a free action. **Special:** You can have only one light cantrip active at a time. If you create a new light, your previously cast light winks out.

With a wave of your hand, you cause a bright light to appear on the tip of your staff, upon some other object, or in a nearby space.

Wizard Cantrip

Tintagel

EXPEDITIOUS RETREAT

Daily — Arcane

Move Action
Personal

Effect: Shift up to twice your speed.

Your form blurs as you hastily withdraw from the battlefield.

Wizard Utility 2

Tintagel

FIRE SHROUD

Encounter — Arcane, Fire, Implement

Standard Action
Close burst 3

Target: Each enemy in burst

Attack: Int vs Fortitude

Hit: 1d8 + 4 fire damage, and ongoing 5 fire damage (*save ends*).

With a subtle gesture, you wreath nearby enemies in flames.

Wizard Attack 3

Tintagel

INSPIRING WORD

Encounter — Healing, Martial

Minor Action
Close burst 5

Target: You or one ally in the burst

Effect: The target can spend a healing surge and regain an additional 1d6 + 4 hit points.

Special: You can use this power twice per encounter, but only once per round.

NOTE: Based on Cleric's healing word, real ability not yet available

Warlord Feature

Tintagel

VIPER'S STRIKE

At-Will — Martial, Weapon

Standard Action
Melee weapon

Target: One creature

Attack: +6 vs. AC

Hit: 1d8+3 damage.

Effect: If the target shifts before the start of your next turn, it provokes an opportunity attack from an ally of your choice.

You trick your adversary into making a tactical error that gives your comrade a chance to strike.

Warlord Attack 1

Tintagel

WOLF PACK TACTICS

At-Will — Martial, Weapon

Standard Action
Melee weapon

Target: One creature

Special: Before you attack, you let one ally adjacent to either you or the target shift 1 square as a free action.

Attack: +6 vs. AC

Hit: 1d8 + 3 damage.

Step by step, you and your friends surround the enemy.

Warlord Attack 1

Tintagel

INFERNAL WRATH

Encounter

Minor Action
Personal

Effect: You can channel your fury to gain a +1 power bonus to your next attack roll against an enemy that hit you since your last turn. If your attack hits and deals damage, add an extra +1 damage.

You call upon your furious nature to improve your odds of harming your foe.

Tiefling Racial Power

Tintagel

LEAF ON THE WIND

Encounter — Martial, Weapon

Standard Action

Melee weapon

Target: One creature

Attack: +6 vs. AC

Hit: 2d8 + 3 damage. You or one ally adjacent to the target swaps places with the target.

Like a leaf caught in the autumn wind, your foe is driven by the flow of battle. Your fierce attacks force him to give ground.

Warlord Attack 1

Tintagel

LEAD THE ATTACK

Daily — Martial, Weapon

Standard Action

Melee weapon

Target: One creature

Attack: +6 vs. AC

Hit: 3d8 + 3 damage. Until the end of the encounter, you and each ally within 5 squares of you gain a +5 power bonus to attack rolls against the target.

Miss: Until the end of the encounter, you and each ally within 5 squares of you gain a +1 power bonus to attack rolls against the target.

Under your direction, arrows hit their marks and blades drive home.

Warlord Attack 1

Tintagel

SCORCHING BURST

Encounter — Arcane, Fire, Implement

Standard Action

Area burst 1 within 10 squares.

Target: Each creature in burst.

Attack: +4 vs Reflex

Hit: 1d6 + 4 fire damage.

A vertical column of golden flames burns all within.

Wizard Attack 1

Tintagel

AID THE INJURED

Encounter — Healing, Martial

Standard Action

Melee touch

Target: You or one adjacent ally

Effect: The target can spend a healing surge.

Your presence is both a comfort and an inspiration.

Warlord Utility 2

Tintagel

STEEL MONSOON

Encounter — Martial, Weapon

Standard Action

Melee weapon

Target: One creature

Attack: +7 vs. AC

Hit: 2d8 + 3 damage, and one ally within 5 squares of you can shift 5 squares.

You leap into the fray with a wild, whirling attack— but your movements are carefully calculated to distract nearby enemies and give your allies a chance to move into position.

Warlord Attack 3

Tintagel