
FIGHTER - GUNSLINGER 1.2

FIREARM PROPERTIES
Reload: Firearm can be fired a number of times equal to its Reload score.
Spend 1 attack or 1 action to reload. Must have free hand.
Misfire: If your attack roll is lower than weapon's Misfire score, the
weapon misfires, the attack fails and the weapon cannot be used again
until you spend an action to try and repair it. To repair, make a Tinker's
Tools check (DC equal to 8 + Misfire score). If you fail, weapon is broken
and you must repair it out of combat at half the cost of the firearm.
Scatter: Simultaneous attacks are made against each creature within
30ft cone. If an affected creature is adjacent to you, it suffers double
damage on a hit. Cannot use shot feature with this attack.
Explosive: When hit, everything within 5ft. of target must make DEX save
(DC equal to 8 + prof. + DEX) or suffer 1d8 fire damage. If initial attack
does not hit, no explosion.

Firearm

Weight Reload Misfire

Cost

Firearm

Weight Reload Misfire

Cost

AMMUNITION
Ammunition for firearms is rare, near impossible to find or purchase. If
materials are gathered, you can craft ammunition using Tinker's Tools
(DM's discretion). Each firearm requires unique ammunition.

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

GRIT @ Level 3
Use grit points (abbreviated GP) to perform various shot features with
your firearms. You can only use one shot feature per attack and you must
declare that you are making a grit shot before the attack is made. Regain
1 GP when you score a critical hit with a firearm in combat. Regain 1 GP
when you reduce an enemy creature to 0 HP using firearm attack. You
have a number of GP equal to your WIS modifier (min. of 1). Regain after
short or long rest.

Max. GP GP used

DEADEYE SHOT @ Level 3
Spend 1 grit point to gain adv. on the next attack made with a firearm this
round.

QUICKDRAW @ Level 7
Add prof. to initiative. Additionally, you can stow a firearm and draw
another firearm as a single object interaction on your turn.

VIOLENT SHOT @ Level 7
Spend 1 or more GP to add one additional damage die per point spent
this way. Increases misfire by 2 for each GP spent this way.

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

Number of times used

TRICK SHOT @ Level 10
Spend 1 GP to target specific a location on a target's body. If you can't see
the body part or the creature does not have the body part, you deal
normal damage and there's no additional effect. Otherwise, on a hit, the
attack does normal damage and an additional effect:
Head: CON save or have disadv. on attacks until end of its next turn.
Arms: STR save or drop 1 held item of your choice.
Torso: Pushed 10 ft. directly away from you.
Legs / Wings: STR save or get knocked prone.

LIGHTNING RELOAD @ Level 15
You can reload any firearm as a bonus action.

PIERCING SHOT @ Level 15
Spend 1 GP when attacking with a firearm that deals piercing damage. If
the attack hits, make an attack roll against every creature in a line directly
behind the target within your first range increment. Only initial attack can
misfire.

VICIOUS INTENT @ Level 18
You score a critical hit on roll of a 19 or 20.

HEMORRHAGING CRITICAL @ Level 18
When you score a critical hit with a firearm, the target suffers additional
damage equal to half the damage you dealt at the end of its next turn.

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

