

DODGE

Basic, Active Defence

No CHECK

Agility 3+, not encumbered

Effect: After you have been declared the target of a *Melee Attack* or *Ranged Attack*, or a *Spell* or *Blessing* that targets your defence, add two recharge tokens to this card to add ■ to the action's dice pool
Special: If you have Coordination trained, add an additional ■ to the action's dice pool

PARRY

Basic, Active Defence

No CHECK

Strength 3+, melee weapon equipped

Effect: After you have been declared the target of a *Melee Attack*, add two recharge tokens to this card to add ■ to the action's dice pool
Special: If you have Weapon Skill trained, add an additional ■ to the action's dice pool

BLOCK

Basic, Active Defence

No CHECK

Toughness 3+, shield equipped

Effect: After you have been declared the target of a *Melee Attack* or *Ranged Attack*, add two recharge tokens to this card to add ■ to the action's dice pool
Special: If you have Resilience trained, add an additional ■ to the action's dice pool

MELEE STRIKE

Basic

WEAPON SKILL (St) VS TARGET DEFENCE

Melee weapon, engaged with target

✦ You hit the target for normal damage
 ✦✦✦ You hit the target for +2 damage
 ✦✦ Perform a manoeuvre for free
 ☠ Your target may disengage from you for free

PERFORM A STUNT

Basic

VARIES BASED ON STUNT ATTEMPTED

GM discretion

Special: Use this action to apply a skill in an unusual way, or to attempt a dramatic or story-driven activity not covered by a specific action card
 ✦ Perform the action as intended
 ✦✦✦ You perform the action incredibly well, and may perform a free manoeuvre
 ✦ If the check relied on a physical characteristic, recover 1 fatigue. If the check relied on a mental characteristic, recover 1 stress
 ☠ If the check relied on a physical characteristic, suffer 1 fatigue. If the check relied on a mental characteristic, suffer 1 stress

RANGED SHOT

Basic

BALLISTIC SKILL (Ag) VS TARGET DEFENCE

Ranged weapon, not engaged with an enemy

✦ You hit the target for normal damage
 ✦✦✦ You hit the target for +2 damage
 ✦✦ Perform a manoeuvre for free
 ☠ One opponent within close range of you who is not engaged with an opponent may engage you

ASSESS THE SITUATION

Basic, Defence

INTUITION (Int)

None

Special: Add ♦ to this action's dice pool if you are engaged with an enemy
 ✦ Recover 1 fatigue and 1 stress. Until the start of your next turn, add ■ to any *Melee Attack* or *Ranged Attack* actions targeting you
 ✦✦ Remove 1 recharge token from one of your cards
 ☠ The GM may add 1 recharge token to one of your cards

BASIC ACTION CARD REFERENCE

Warhammer Fantasy Roleplay © Games Workshop Limited 1986, 2005, 2009. Warhammer Fantasy Roleplay © Games Workshop Limited 2010. Games Workshop, Warhammer, Warhammer Fantasy Roleplay, the foregoing marks' respective logos and all associated marks, logos, places, names, creatures, races and race insignia/devices/logos/symbols, vehicles, locations, weapons, units and unit insignia, characters, products and illustrations from the Warhammer World and Warhammer Fantasy Roleplay game setting are either ™, TM and/or © Games Workshop Ltd 1986-2010, variably registered in the UK and other countries around the world. This edition published under license to Fantasy Flight Publishing Inc. Fantasy Flight Games and the FFG logo are trademarks of Fantasy Flight Publishing, Inc. All Rights Reserved to their respective owners.

GUARDED POSITION

Basic, Defence

DISCIPLINE (WF)

None

✦ Until the start of your next turn, add ■ to any *Melee Attack* or *Ranged Attack* actions targeting you or any allies in the same engagement as you
 ✦✦✦ Until the start of your next turn, add ■ to any *Melee Attack* or *Ranged Attack* actions targeting you or any allies in the same engagement as you
 ✦✦ An engaged ally may remove one recharge token from any of his currently recharging cards
 ☠ Suffer 1 stress