
CLERIC OF TRICKERY

SPELLCASTING @ Level 1
Regain all expended spell slots after a long rest.

Prepared spellsCantrips known

Spell DCSpell attack

BLESSING OF THE TRICKSTER @ Level 1
As an action, touch a willing creature other than yourself to grant adv. on
Stealth checks for 1 hour or until you use this feature again.

CHANNEL DIVINITY @ Level 2, 6 and 18
Use a Channel Divinity feature. Regain after short or long rest.

Max. uses Number of times used

CHANNEL DIVINITY: TURN UNDEAD @ Level 2
As an action, each undead within 30 ft. that can see or hear you must
make a WIS save or be turned for 1 min or until it takes any damage.
Turned creatures must spend their turn moving as far away from you as
they can, can't willingly move within 30 ft. of you, or take reactions. For
their action, they can only use Dash, or try to escape from an effect that
prevents them from moving. If nowhere to move, uses Dodge action.

CHANNEL DIVINITY: INVOKE DUPLICITY @ Level 2
As an action, create a perfect illusion of yourself in an unoccupied space
within 30 ft. of you for 1 min. or until you lose your concentration.
As a bonus action, you can move the illusion up to 30 ft. to a space you
can see within 120 ft. of you. You can cast spells as though you were in
the illusion's space, but you must use your own senses. When both you
and illusion are within 5 ft. of a creature that can see the illusion, you
have adv. on attacks against that creature.

DESTROY UNDEAD @ Level 5
When an undead fails its save against your Channel Divinity: Turn
Undead, refer to the table below to see if the undead is destroyed.

Cleric Level
5th
8th
11th
14th
17th

Destroys undead of CR
1/2 or lower
1 or lower
2 or lower
3 or lower
4 or lower

CHANNEL DIVINITY: CLOAK OF SHADOWS @ Level 6
As an action, you become invisible until the end of your next turn. You
become visible if you attack or cast a spell.

DIVINE STRIKE @ Level 8 and 14
Once on your turn when you hit a creature with a weapon attack, you can
choose to add 1d8 poison damage to the attack. The damage increases
to 2d8 when you reach 14th level.

DIVINE INTERVENTION @ Level 10
Describe some assistance you wish from your deity and roll percentile
die. If you roll a number equal or lower than your cleric level, your deity
intervenes. The outcome is determined by your DM. At level 20, calling
for aid automatically succeeds. Regain after long rest or 7 days if success.

Days until regain

IMPROVED DUPLICITY @ Level 17
When using Invoke Duplicity, you can create 4 duplicates instead of 1. As
a bonus action, you can move any number of them.

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

