
FIGHTER - PURPLE DRAGON KNIGHT

FIGHTING STYLE @ Level 1 and 10
Select one Fighting Style at level 1 and another at level 10.

Archery
You gain a +2 bonus to attacks you make with ranged weapons.

Defense
While wearing armor, you gain a +1 bonus to AC.

Dueling
When you are wielding a melee weapon in one hand and no other
weapons, you gain a +2 bonus to damage rolls with that weapon.

Great Weapon Fighting
When you roll a 1 or 2 on a damage die for an attack you make with a
melee weapon that you are wielding with two hands, you can reroll the
die. You must use the new roll.

Protection
When a creature you can see attacks a target other than you that is
within 5 feet of you, you can use your reaction to impose disadvantage
on the attack roll. You must be wielding a shield.

Two-Weapon Fighting
When you engage in two-weapon fighting, you can add your ability
modifier to the damage of the second attack.

SECOND WIND @ Level 1
You can use your Bonus action to regain HP equal to 1d10 + your fighter
level. Regain after short or long rest.

Number of times usedNumber of times used

ACTION SURGE @ Level 2 and 17
Take one extra action and possible bonus action on your turn. You can
only use this feature once per turn. Regain after short or long rest.

Number of times used

RALLYING CRY @ Level 3
When you use Second Wind, you can choose up to three creatures within
60 ft. of you that are allied with you and that can see or hear you. Each
one regains HP equal to your fighter level.

ROYAL ENVOY @ Level 7
Your proficiency bonus is doubled for any ability check you make that
uses Persuasion. You receive this benefit regardless of the skill
proficiency you gain from this feature.

INDOMITABLE @ Level 9, 13 and 17
Reroll a failed saving throw. Must use new roll. Regain after long rest.

Number of times used

INSPIRING SURGE @ Level 10 and 17
When you use Action Surge, you can choose one creature within 60 ft. of
you that is allied with you and that can see or hear you. That creature can
make one melee or ranged weapon attack with its reaction. At 17th level,
you can choose two allies.

BULWARK @ Level 15
When you use Indomitable to reroll an INT, WIS, or CHA save and you
aren't incapacitated, you can choose one ally within 60 ft. of you that can
see or hear you, that also failed its save against the same effect. The ally
can reroll its saving throw and must use the new roll.

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

