
MONK

UNARMORED DEFENSE @ Level 1
While you are not wearing armor (or shield), your AC is 10 + your DEX
modifier + your WIS modifier.

MARTIAL ARTS @ Level 1, 5, 11 and 17
While not wearing armor and while unarmed or using monk weapons
only, you can use your DEX modifier instead of your STR modifier for
attack and damage rolls, you can roll martial arts damage instead of
normal damage and you can make an unarmed strike as a bonus action
after your attack.

d6d4 d8 d10Martial arts damage

KI @ Level 2
Regain all expended ki points after a short or long rest.

Ki DC

Ki used

Max. ki points

FLURRY OF BLOWS @ Level 2
After an attack, spend 1 ki to make 2 unarmed strikes as a bonus action.

PATIENT DEFENSE @ Level 2
Spend 1 ki to take the dodge action as a bonus action on your turn.

STEP OF THE WIND @ Level 2
Spend 1 ki to take the disengage or dash action as bonus action on your
turn. Additionally, your jump distance is doubled for the turn.

UNARMORED MOVEMENT @ Level 2, 6, (9), 10, 14 and 18
Your speed increases while not wearing armor (or shield). At level 9, you
can move along vertical surfaces and across liquids without falling.

20ft15ft10ft 25ft 30ftSpeed increase

DEFLECT MISSILES @ Level 3
As a reaction you can catch a missile that hits you. First, reduce the
damage by 1d10 + your DEX modifier + your monk level. If you reduce the
damage to 0, you catch it if you have a free hand. Spend 1 ki to make a
ranged attack with the missile you caught. You have proficiency with the
attack and it counts as a monk weapon attack.

SLOW FALL - Level 4
You can use your reaction to reduce fall damage by 5 x your monk level.

STUNNING STRIKE @ Level 5
After you hit an opponent, you can spend 1 ki and the target must make
a CON save or be stunned end of your next turn.

KI-EMPOWERED STRIKES @ Level 6
Your unarmed strikes count as magical.

EVASION @ Level 7
When you have to make a DEX save to take half damage, instead take no
damage on a success and half on failed save.

STILLNESS OF MIND @ Level 7
As an action, you can end a charmed or frightened condition on yourself.

PURITY OF BODY @ Level 10
You are immune to disease and poison.

TONGUE OF THE SUN AND MOON @ Level 13
You understand all spoken languages and any creature with a language
understands you.

DIAMOND SOUL @ Level 14
You have prof. in all saving throws. You can spend 1 ki to reroll a saving
throw. You must use new roll.

TIMELESS BODY @ Level 15
You can't age magically. Additionally, you no longer need food and water.

EMPTY BODY @ Level 18
As an action, you can spend 4 ki to become invisible and have resistance
to all but force damage. Additionally you can spend 8 ki to cast Astral
Projection without M components affecting only yourself.

PERFECT SELF @ Level 20
If you have no ki when rolling initiative, regain 4 ki.

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

