

WORLDWIDE

# DUNGEONS & DRAGONS

GAME DAY

## Ander

MALE HALFLING ROGUE (THIEF) / LEVEL 2 / UNALIGNED

*"If I were taller, you would call my curiosity courage."*

ABILITY SCORES MOD

STR 12 +2

CON 18 +5

DEX 18 +5

INT 10 +1

WIS 8 +0

CHA 12 +2

DEFENSES

AC 18

FORT 15

REF 17

WILL 12

INITIATIVE

+5

SPEED  
(in squares)

6

VISION  
normal

LANGUAGES  
Common and Elven

SENSES

Passive Insight 10, Passive Perception 15

TRAINED SKILLS

ACROBATICS +12  
ATHLETICS +7  
BLUFF +7  
PERCEPTION +5  
STEALTH +10  
STREETWISE +7  
THIEVERY +12

HIT POINTS  
(Bloodied 17) 35

ACTION  
POINT

SECOND  
WIND

HEALING  
SURGES value 8

EQUIPMENT


5 daggers

+1 leather armor

thieves' tools

adventurer's kit

OTHER EQUIPMENT


## Melee Basic Attack

Standard / Melee Weapon / At-Will

Requires dagger; +10 vs. AC; 1d4 + 6 damage.

## Ranged Basic Attack

Standard / Ranged Weapon / At-Will

Requires dagger; Ranged 5/10; +10 vs. AC; 1d4 + 6 damage.

## Acrobat's Trick

Move / Personal / At-Will

You can move your speed -2, and can move along vertical surfaces without penalty as part of this move. If you end your move on a vertical surface you fall. You gain a +2 power bonus to your next damage roll this turn.

## Unbalancing Trick

Move / Personal / At-Will

You can shift up to 2 squares. The next time you hit an enemy with a melee basic attack this turn, you knock it prone.

## Tumble

Move / Personal / Encounter

Shift up to 6 squares.

## Backstab

Free / Personal / Encounter

**Trigger:** You choose to use a weapon attack power against an enemy granting combat advantage to you. **Effect:** You gain a +3 power bonus to the attack roll of the triggering power. If the triggering power hits the enemy, it deals 1d6 extra damage to that enemy.

## Second Chance

Immediate Interrupt / Personal / Encounter

**Trigger:** You are hit by an attack. **Effect:** The attacker rerolls the attack.

## OTHER ABILITIES\*

**Bold:** You gain a +5 racial bonus to saving throws against fear.

**Nimble Reaction:** You gain a +2 racial bonus to AC against opportunity attacks.

**Sneak Attack:** When you use an attack power with a dagger and hit an enemy granting combat advantage to you, your attack power deals 2d6+1 extra damage to that enemy.

**First Strike:** At the start of an encounter, you have combat advantage against any creatures that have not yet acted in that encounter.

**Skill Mastery:** During a skill challenge, whenever you roll a natural 20 on a skill check that would contribute one or more successes to the challenge, that check automatically succeeds and counts as one additional success.

\*Some character options not present on character sheet for brevity.

