
BARBARIAN - PATH OF THE BATTLERAGER

RAGE @ Level 1, 3, 6, 12, 17 and 20
As a bonus action, you can enter a rage. While raging:
- You have adv. on STR checks and saves
- You add rage damage to attacks
- You have resistance against blunt, piercing and slashing damage
- You can't cast spells or concentrate
Your rage ends after 1 min, if you are knocked unconscious, if you make
no attack against an enemy or if you have not taken damage since your
last turn. You can end your rage as bonus action. Regain after long rest.

+2 +3 +4Rage damage

Max. uses Number of times used

UNARMORED DEFENSE @ Level 1
While not wearing armor (except shield), your AC is 10 + your DEX
modifier + your CON modifier.

RECKLESS ATTACK @ Level 2
Before using the attack action, you can declare to do a reckless attack to
gain adv. on all attacks using your strength. Then, until your next turn, all
attacks against you have adv.

DANGER SENSE @ Level 2
You have adv. on all DEX saves against effects you can see, e.g. traps,
spells, etc. This feature has no effect if you are blinded, deafened or
incapacitated.

BATTLERAGER ARMOR @ Level 3
You gain the ability to use spiked armor as a weapon. While wearing
spiked armor raging, you can as a bonus action make one melee weapon
attack with your armor spikes against a target within 5 ft. of you (+ STR
modifier to hit, 1d4 + STR modifier piercing damage). When you grapple a
creature, it takes 3 piercing damage if your grapple check succeeds.

FAST MOVEMENT @ Level 5
Your speed increases by 10 while not wearing heavy armor.

RECKLESS ABANDON @ Level 6
When you use Reckless Attack while raging, you also gain temp. HP equal
to your CON modifier (min. of 1). They vanish if any of them are left when
your rage ends.

FERAL INSTINCT @ Level 7
You have adv. on initiative rolls. If you are surprised and not
incapacitated, you can act normally on first turn if you enter a rage.

BRUTAL CRITICAL @ Level 9, 13 and 17
You roll additional weapon damage die when you score a critical hit. One
additional die at level 9, two @ level 13 and three @ level 17.

Number of extra dice

BATTLERAGER CHARGE @ Level 10
You can take the Dash action as a bonus action while raging.

RELENTLESS RAGE @ Level 11
If you drop to 0 HP, make a DC 10 CON save. If it's a success drop to 1 HP
instead. Add 5 to the DC after each success, reset after short or long rest.

Number of successes

SPIKED RETRIBUTION @ Level 14
When a creature within 5 ft. of you hits you with a melee attack, it takes 3
piercing damage if you are raging, aren't incapacitated, and are wearing
spiked armor.

PERSISTENT RAGE @ Level 15
Your rage only ends if you fall unconcious or if you choose to end it.

INDOMITABLE MIGHT @ Level 18
If your total for a STR check is lower than your STR score, you can use
your STR score instead.

PRIMAL CHAMPION @ Level 20
Your STR score and CON score increase by 4. Max for both is now 24.

Notes

Item Count

Item Count

Item Count

Currently Equipped

Ammunition Count

Ammunition Count

Weapon

To hit

Range

Damage

Weapon

To hit

Range

Damage

Weapon

To hit

Range

Damage

Number of attacks per attack action

HIT POINTS

Maximum Temporary

HIT DICE
You can spend one or more hit dice at the end of a short rest. Roll each
die and add your CON modifier. You regain HP equal to the total. Regain
hit dice up to half your max. hit dice (min. of 1) after a long rest.

Die size Max. dice Dice left

DEATH SAVING THROWS
If you start your turn wtih 0 HP, roll a d20. If the roll is 10 or higher, mark
off 1 success, otherwise, mark off 1 failure. 3 success and you become
stable, 3 failures and you die. Rolling a 1 counts as 2 failures. If you roll a
20, you regain 1 HP and regain consciousness. If you take damage while
at 0 HP, mark off 1 failure. If you suffer a critical hit, mark off 2 failures. If
the damage exceeds your max. HP, you suffer instant death.

Successes Failures

CONDITIONS

SPEED

INITIATIVE

AC

Currency Amount

Currency Amount

Currency Amount

Currency Amount

Currency Amount

Armor, Weapon & Tool Proficiencies

Known Languages

Features & Other

Passive PerceptionProficiency Bonus

CHARISMA
PERSUASION
PERFORMANCE
INTIMIDATION
DECEPTION
SAVING THROW

WISDOM SURVIVAL
PERCEPTION
MEDICINE
INSIGHT
ANIMAL HANDLING
SAVING THROW

INTELLIGENCE RELIGION
NATURE
INVESTIGATION
HISTORY
ARCANA
SAVING THROW

CONSTITUTION

SAVING THROW

DEXTERITY

STEALTH
SLEIGHT OF HAND
ACROBATICS
SAVING THROW

STRENGTH

ATHLETICS
SAVING THROW

Character name

Player name

Level XP

Race Alignment

