

DUNGEONS & DRAGONS 4th Edition CHARACTER SHEET

Character Name

Player

Level

Gender

Alignment

Deity

Race and Class

Ability Scores

Racial Bonus	Base	Modifier	(Add ½ Level when making Ability Checks)
			Strength
			Constitution
			Dexterity
			Intelligence
			Wisdom
			Charisma

Hit Points

Max HP

Current Hit Points

Second Wind

Death Saving Throws

Conditions

Reactions

Bloodied ½ hp

Healing Surge ¼ hp

Surges/day

Surges Used

Action Points

Action Point Effects

Initiative (½ Level + Dex + Feat)

Speed (Base + Armor + Misc)
Special Movement

Passive Insight

Passive Perception
Vision Type

Immunities, Resistances, etc.

Defenses

Defense Bonus vs. Opportunity Attacks

Armor Class

Fortitude

Reflex

Will

Skills

Trained	Bonus	½ Level + Ability	Armor Penalty	Racial	Skill Modifiers, Notes, etc.
<input type="checkbox"/>		(Dex)			
<input type="checkbox"/>		(Int)			
<input type="checkbox"/>		(Str)			
<input type="checkbox"/>		(Cha)			
<input type="checkbox"/>		(Cha)			
<input type="checkbox"/>		(Wis)			
<input type="checkbox"/>		(Con)			
<input type="checkbox"/>		(Wis)			
<input type="checkbox"/>		(Int)			
<input type="checkbox"/>		(Wis)			
<input type="checkbox"/>		(Cha)			
<input type="checkbox"/>		(Wis)			
<input type="checkbox"/>		(Wis)			
<input type="checkbox"/>		(Int)			
<input type="checkbox"/>		(Dex)			
<input type="checkbox"/>		(Cha)			
<input type="checkbox"/>		(Dex)			

Trained Skills receive +5 to bonus

Basic Attacks

Use these numbers to help calculate your At-Will Powers

Melee Weapon

Ranged Weapon

Misc Weapon

Other Combat Modifiers

Opportunity Attacks

Combat Advantage

Combat Notes


Race Features

Class Features

Other Notes

Proficiencies

Size


At-Will Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range

To Hit _____

VS.

Defense _____

Effects

Damage _____

At-Will Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range

To Hit _____

VS.

Defense _____

Effects

Damage _____

At-Will Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range

To Hit _____

VS.

Defense _____

Effects

Damage _____

At-Will Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range

To Hit _____

VS.

Defense _____

Effects

Damage _____

At-Will Power

Name

Standard

Move

Minor

Free

Power Source & Attack Type _____

Personal

Trigger Trigger Condition _____

Effects

At-Will Power

Name

Standard

Move

Minor

Free

Power Source & Attack Type _____

Personal

Trigger Trigger Condition _____

Effects

Encounter Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range _____

VS. _____

To Hit _____

Defense _____

Effects _____

Damage _____

Encounter Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range _____

VS. _____

To Hit _____

Defense _____

Effects _____

Damage _____

Encounter Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range _____

VS. _____

To Hit _____

Defense _____

Effects _____

Damage _____

Encounter Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range _____

VS. _____

To Hit _____

Defense _____

Effects _____

Damage _____

Encounter Power

Name

Standard

Move

Minor

Free

Power Source & Attack Type _____

Personal

Trigger Trigger Condition _____

Effects _____

Encounter Power

Name

Standard

Move

Minor

Free

Power Source & Attack Type _____

Personal

Trigger Trigger Condition _____

Effects _____

Daily Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range

To Hit _____

VS.

Defense _____

Effects

Damage _____

Daily Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range

To Hit _____

VS.

Defense _____

Effects

Damage _____

Daily Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range

To Hit _____

VS.

Defense _____

Effects

Damage _____

Daily Power

Name

Standard

Move

Minor

Power Source & Attack Type _____

Target & Range

To Hit _____

VS.

Defense _____

Effects

Damage _____

Daily Power

Name

Standard

Move

Minor

Free

Power Source & Attack Type _____

Personal

Trigger

Trigger Condition _____

Effects

Daily Power

Name

Standard

Move

Minor

Free

Power Source & Attack Type _____

Personal

Trigger

Trigger Condition _____

Effects