
BARBARIAN - PATH OF THE TOTEM WARRIOR

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.

TOTEM SPIRIT @ Level 3

Bear
While raging you have resistance to all damage except psychic damage.

Eagle
While raging and not wearing heavy armor, creatures have disadv. on
opportunity attacks against you. You can dash as a bonus action.

Wolf
While raging your allies have adv. on melee attacks against hostile
creatures within 5ft. of you.

Spirit object

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

SPIRIT WARRIOR @ Level 10
You can cast Commune with Nature spell as a ritual. Your totem or aspect
animal will appear and convey the message.

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

ASPECT OF THE BEAST @ Level 6
Bear

Carrying capacity (incl. max. load and max. lift) is doubled and you have
adv. on STR checks to push, pull. lift, or break objects.

Eagle
You can see up to 1 mile with no difficulty and can discern fine details as
though looking at something no more than 100 ft. away. Dim light
doesn't impose disadv. on WIS (Perception) checks.

Wolf
You can track other creatures while traveling at a fast pace and you can
move stealthily while traveling at a normal pace.

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

TOTEMIC ATTUNEMENT @ Level 14
Bear

While raging, any hostile creature within 5 ft. that can see or hear you
and that can be frightened has disadv. on attacks against targets other
than you.

Eagle
While raging, you have a flying speed equal to your current walking
speed. You fall if you end your turn in the air and nothing else is holding
you aloft.

Wolf
While raging, you can use a bonus action on your turn to knock a large or
smaller creature prone when you hit it with melee weapon attack.

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

