

CHARACTER NAME

20 Thief

LEVEL & CLASS

PLAYER NAME

Urchin

BACKGROUND

Halfling, Lightfoot 355,000

RACE

EXPERIENCE

Next Level

STRENGTH

-1

8

DEXTERITY

+5

20

CONSTITUTION

+2

15

INTELLIGENCE

0

10

WISDOM

+2

14

CHARISMA

+5

20

STR -1 INT +6
DEX +11 WIS +8
CON +2 CHA +5

RESISTANCES

Dex save vs. area effects: fail — half
dmg, success — no dmg; Adv. vs.
being frightened

SAVING THROWS

ACROBATICS (Dex) +17
ANIMAL HANDLING (Wis) +2
ARCANA (Int) 0
ATHLETICS (Str) -1
DECEPTION (Cha) +11
HISTORY (Int) 0
INSIGHT (Wis) +2
INTIMIDATION (Cha) +5
INVESTIGATION (Int) 0
MEDICINE (Wis) +2
NATURE (Int) 0
PERCEPTION (Wis) +8
PERFORMANCE (Cha) +5
PERSUASION (Cha) +17
RELIGION (Int) 0
SLEIGHT OF HAND (Dex) +17
STEALTH (Dex) +17
SURVIVAL (Wis) +2
THIEVES' TOOLS (Dex) +17

SKILLS

143

MAXIMUM
HIT POINTS

+6

PROFICIENCY
BONUS

17

ARMOR
CLASS

Temporary Hit Points:

CURRENT HIT POINTS

+5

INITIATIVE

SUCCESSSES

FAILURES

DEATH
SAVES

LEVEL DIE USED

20 d8+2

HIT DICE

ENCUMBERED

15 ft

25 ft

SPEED

FEATURE

MAX

RECOVER

USED

Stroke of Luck

1

SR

LIMITED FEATURES

ACTIONS

BONUS ACTIONS

REACTIONS

Cunning Action

Uncanny Dodge

Fast Hands

Off-hand Attack

ACTIONS

ATTACK NAME

PROF ABILITY

RANGE

TO HIT

DAMAGE

DAMAGE TYPE

Shortsword +2

✓ Dex

Melee

+13

1d6+7

Piercing

Finesse, light; Sneak attack 10d6

DESCRIPTION

Dagger +2 (off-hand)

✓ Dex

Melee, 20/60 ft

+13

1d4+2

Piercing

Finesse, light, thrown; Sneak attack 10d6

Shortbow

✓ Dex

80/320 ft

+11

1d6+5

Piercing

Ammunition, two-handed; Sneak attack 10d6

ATTACKS: WEAPONS & CANTRIPS

AC

DESCRIPTION

12

Armor Studded Leather

Shield

5

Dex

Medium Armor Heavy Armor

Magic

Misc

Misc

ARMOR

INSPIRATION

ABILITY
SAVE DC

AC

ARMOR

Light Medium Heavy Shields

Simple Martial Other Weapons:

Hand Crossbow, Longsword, Rapier, Shortsword

LANGUAGES

Common

Thieves' Cant

Halfling

TOOLS & OTHERS

Thieves' tools

Disguise kit

PROFICIENCIES

18

PASSIVE WISDOM (PERCEPTION)

Blindsense 10 ft

SENSES

NAME

TOTAL

Arrows

↑↑↑↑↑↑↑↑↑↑
↑↑↑↑↑↑↑↑↑↑

AMMUNITION

NAME

TOTAL

↑↑↑↑↑↑↑↑↑↑
↑↑↑↑↑↑↑↑↑↑

AMMUNITION

Thief, level 20:

- ♦ Expertise (Rogue 1, PHB 96) [with four skills]
I gain expertise with two skills/thieves' tools I am proficient with; two more at 6th level
- ♦ Sneak Attack (Rogue 1, PHB 96) [10d6]
Once per turn, I can add damage to finesse/ranged attack if I have adv.
I don't need adv. if a conscious ally is within 5 ft of the target and I don't have disadv.
- ♦ Thieves' Cant (Rogue 1, PHB 96)
I know the secret rogue language that I can use to convey messages inconspicuously
- ♦ Cunning Action (Rogue 2, PHB 96)
I can use a bonus action to take the Dash, Disengage, or Hide action
- ♦ Fast Hands (Thief 3, PHB 97)
As a bonus action, I can do one of the following:
 - Make a Dexterity (Sleight of Hand) check
 - Use my thieves' tools to disarm a trap or open a lock
 - Take the Use an Object action
- ♦ Second-Story Work (Thief 3, PHB 97)
I climb at my normal speed; I add my Dex modifier to the distance of a running jump
- ♦ Uncanny Dodge (Rogue 5, PHB 96)
As a reaction, I halve the damage of an attack from an attacker that I can see
- ♦ Evasion (Rogue 7, PHB 96)
My Dexterity saves vs. areas of effect negate damage on success and halve it on failure
- ♦ Supreme Sneak (Thief 9, PHB 97)
I have advantage on Dexterity (Stealth) checks when moving no more than half speed
- ♦ Reliable Talent (Rogue 11, PHB 96)
If I make an ability check where I add my proficiency bonus, rolls of 9 or lower are 10
- ♦ Use Magic Device (Thief 13, PHB 97)
I can use magic items even if I don't meet the class, race, and/or level requirements
- ♦ Blindsense (Rogue 14, PHB 96)
With my hearing, I can locate hidden or invisible creatures that are within 10 ft of me
- ♦ Slippery Mind (Rogue 15, PHB 96)
I am proficient with Wisdom saving throws
- ♦ Thief's Reflexes (Thief 17, PHB 97)
Unless surprised, I can take two turns on the first round of any combat
The first turn is at my regular initiative, and the second is at my initiative - 10
- ♦ Elusive (Rogue 18, PHB 96)
Attackers do not gain advantage on attacks vs. me, unless I am incapacitated
- ♦ Stroke of Luck (Rogue 20, PHB 97) [1× per short rest]
I can turn a missed attack into a hit or a failed ability check into a natural 20

CLASS FEATURES

PERSONALITY TRAITS

IDEALS

BONDS

FLAWS

Feature Name: **City Secrets**

I know the secret patterns and flow to cities and can find passages through the urban sprawl that others would miss. When I am not in combat, I (and companions I lead) can travel between any two locations in the city twice as fast as my speed would normally allow.

BACKGROUND FEATURE

Lightfoot Halfling (+2 Dexterity, +1 Charisma)

Lucky: When I roll a 1 on an attack roll, ability check, or saving throw, I can reroll the die and must use the new roll.

Halfling Nimbleness: I can move through the space of any creature that is of a size larger than me.

Naturally Stealthy: I can attempt to hide even when I am obscured only by a creature that is at least one size larger than me.

RACIAL TRAITS

ADVENTURING GEAR

#

LB

ADVENTURING GEAR

#

LB

ADVENTURING GEAR

#

LB

SUBTOTAL

SUBTOTAL
EQUIPMENT

SUBTOTAL

ATTUNED MAGICAL ITEMS

	CP
	SP
	EP
	CP
	PP

WEIGHT CARRIED

ENCUMBERED

41 - 80 lb

HEAVILY ENCUMBERED

81 - 120 lb

PUSH/DRAG/LIFT

121 - 240 lb