

BARBARIAN

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS

TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = +

TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + +

TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + +

BASE SAVE ABILITY MODIFIER MAGIC MODIFIER MISC. MODIFIER TEMP. MODIFIER MODIFIERS

REFLEX DEXTERITY = + + + +

WILL WISDOM = + + + +

B.A.B.

RAGE /

CMB = + + + MODIFIERS

TOTAL B.A.B. STR MODIFIER SIZE MODIFIER

CMD = + + + + 10

TOTAL B.A.B. STR MODIFIER DEX MODIFIER SIZE MODIFIER

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

MOVEMENT

FT. SQ. FT. SQ. FT.

BASE SPEED ARMOR SPEED BURROW

FT. FT. FT.

FLY MANUEVERABILITY SWIM CLIMB TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input checked="" type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____

CLASS SKILL * TRAINED ONLY CANNOT USE IN RAGE

CONDITIONAL MODIFIERS:

LANGUAGES:

Bard

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = + TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + + TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + + MODIFIERS

REFLEX DEXTERITY = + + + + MODIFIERS

WILL WISDOM = + + + + MODIFIERS

B.A.B. **BARDIC PERFORM.** /

CMB = + + MODIFIERS

CMD = + + + + 10

SPELLS						TOUCH ATTACK	SAVE DC MOD.
0 / 1ST / 2ND / 3RD / 4TH / 5TH / 6TH						MELEE / RANGED	
CASTER LEVEL	SPELL FAILURE					SPECIAL PROPERTIES	

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

MOVEMENT

FT. SQ. BASE SPEED

FT. SQ. ARMOR SPEED

FT. BURROW

FT. FLY MANUEVERABILITY

FT. SWIM

FT. CLIMB

TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input checked="" type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CONCENTRATION	_____	=CHA	____ + ____	+ C. LVL
<input type="checkbox"/> _____	_____		____ + ____	+ ____

CONDITIONAL MODIFIERS:

LANGUAGES:

CLERIC

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = + TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + + TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + + MODIFIERS

REFLEX DEXTERITY = + + + + MODIFIERS

WILL WISDOM = + + + + MODIFIERS

B.A.B.

CMB = + + MODIFIERS

CMD = + + + + 10

SPELLS

CASTER LEVEL	TOUCH ATTACK	SAVE DC MOD.
0 / 1ST / 2ND / 3RD / 4TH / 5TH / 6TH / 7TH / 8TH / 9TH	MELEE / RANGED	
SPECIAL PROPERTIES		

WEAPON

TYPE	RANGE	AMMUNITION	ATTACK BONUS	DAMAGE	CRITICAL	SPECIAL PROPERTIES

WEAPON

TYPE	RANGE	AMMUNITION	ATTACK BONUS	DAMAGE	CRITICAL	SPECIAL PROPERTIES

WEAPON

TYPE	RANGE	AMMUNITION	ATTACK BONUS	DAMAGE	CRITICAL	SPECIAL PROPERTIES

WEAPON

TYPE	RANGE	AMMUNITION	ATTACK BONUS	DAMAGE	CRITICAL	SPECIAL PROPERTIES

MOVEMENT

BASE SPEED FT. SQ. ARMOR SPEED FT. SQ. BURROW FT.

FLY FT. MANUEVERABILITY SWIM FT. CLIMB FT. TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CONCENTRATION	_____	=WIS	____ + ____	+ C. LVL
<input type="checkbox"/> _____	_____		____ + ____	+ ____

CONDITIONAL MODIFIERS:

LANGUAGES:

DRUID

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS

TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = +

TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + +

TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + +

REFLEX DEXTERITY = + + + +

WILL WISDOM = + + + +

TOTAL BASE SAVE ABILITY MODIFIER MAGIC MODIFIER MISC. MODIFIER TEMP. MODIFIER MODIFIERS

B.A.B.

CMB = + +

TOTAL B.A.B. STR MODIFIER SIZE MODIFIER MODIFIERS

CMD = + + + + 10

TOTAL B.A.B. STR MODIFIER DEX MODIFIER SIZE MODIFIER

WILD SHAPE /

SPELLS

0 / 1ST / 2ND / 3RD / 4TH / 5TH / 6TH / 7TH / 8TH / 9TH TOUCH ATTACK SAVE DC MOD.

MELEE / RANGED

CASTER LEVEL SPECIAL PROPERTIES

WEAPON

ATTACK BONUS DAMAGE CRITICAL

TYPE RANGE AMMUNITION SPECIAL PROPERTIES

WEAPON

ATTACK BONUS DAMAGE CRITICAL

TYPE RANGE AMMUNITION SPECIAL PROPERTIES

WEAPON

ATTACK BONUS DAMAGE CRITICAL

TYPE RANGE AMMUNITION SPECIAL PROPERTIES

WEAPON

ATTACK BONUS DAMAGE CRITICAL

TYPE RANGE AMMUNITION SPECIAL PROPERTIES

MOVEMENT

FT. SQ. FT. SQ. FT.

BASE SPEED ARMOR SPEED BURROW

FT. FT. FT.

FLY MANUEVERABILITY SWIM CLIMB TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CONCENTRATION	_____	=WIS	____ + ____	+ C. LVL
<input type="checkbox"/> _____	_____	_____	____ + ____	+ ____

CONDITIONAL MODIFIERS:

LANGUAGES:

Fighter

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS

TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = +

TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + +

TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + +

TOTAL BASE SAVE ABILITY MODIFIER MAGIC MODIFIER MISC. MODIFIER TEMP. MODIFIER MODIFIERS

REFLEX DEXTERITY = + + + +

WILL WISDOM = + + + +

BASE ATTACK BONUS

CMB = + + +

TOTAL B.A.B. STR MODIFIER SIZE MODIFIER MODIFIERS

CMD = + + + + 10

TOTAL B.A.B. STR MODIFIER DEX MODIFIER SIZE MODIFIER

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

MOVEMENT

BASE SPEED FT. SQ. ARMOR SPEED FT. SQ. BURROW FT.

FLY FT. MANUEVERABILITY SWIM FT. CLIMB FT. TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____

CLASS SKILL * TRAINED ONLY

CONDITIONAL MODIFIERS:

LANGUAGES:

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

CHARACTER SHEET

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = + TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + + TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + + MODIFIERS

REFLEX DEXTERITY = + + + + MODIFIERS

WILL WISDOM = + + + + MODIFIERS

B.A.B. **SPECIAL ABILITY**

CMB = + + MODIFIERS

CMD = + + + + 10

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

MOVEMENT

FT. SQ. FT. SQ. FT.

BASE SPEED ARMOR SPEED BURROW

FT. FT. FT.

FLY MANUEVERABILITY SWIM CLIMB TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____

CLASS SKILL * TRAINED ONLY

CONDITIONAL MODIFIERS: _____

LANGUAGES: _____

MONK

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS

TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = +

TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + +

TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + +

TOTAL BASE SAVE ABILITY MODIFIER MAGIC MODIFIER MISC. MODIFIER TEMP. MODIFIER MODIFIERS

REFLEX DEXTERITY = + + + +

WILL WISDOM = + + + +

B.A.B. **KI POOL** /

CMB = + + + MODIFIERS

TOTAL B.A.B. STR MODIFIER SIZE MODIFIER

CMD = + + + + 10

TOTAL B.A.B. STR MODIFIER DEX MODIFIER SIZE MODIFIER

FLURRY OF BLOWS				WEAPON	DAMAGE	CRITICAL
/	/	/	/			
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

MOVEMENT

FT. SQ. FT. SQ. FT.

BASE SPEED ARMOR SPEED BURROW

FT. FT. FT.

FLY MANUEVERABILITY SWIM CLIMB TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input checked="" type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____

CLASS SKILL * TRAINED ONLY

CONDITIONAL MODIFIERS:

LANGUAGES:

PALADIN

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = + TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + + TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + + MODIFIERS

REFLEX DEXTERITY = + + + + MODIFIERS

WILL WISDOM = + + + + MODIFIERS

B.A.B.

CMB = + + MODIFIERS

CMD = + + + + 10

SMITE EVIL		ATTACK BONUS	DAMAGE
			EVIL / UNDEAD
CRITICAL	TYPE	SPECIAL PROPERTIES	

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

MOVEMENT

FT. SQ. FT. SQ. FT.

BASE SPEED ARMOR SPEED BURROW

FT. FT. FT.

FLY MANUEVERABILITY SWIM CLIMB TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CONCENTRATION	_____	=CHA	____ + ____	+ C. LVL
<input type="checkbox"/>	_____		____ + ____	+ ____

CONDITIONAL MODIFIERS:

LANGUAGES:

FEATS

FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	

FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	

SPELLS

SPELLS KNOWN	SPELL SAVE DC	LEVEL	SPELLS PER DAY	BONUS SPELLS
<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	1ST	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>
<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	2ND	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>
<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	3RD	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>
<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>	4TH	<input style="width: 20px; height: 20px;" type="text"/>	<input style="width: 20px; height: 20px;" type="text"/>

CONDITIONAL MODIFIERS

MERCIES

CLASS FEATURES

CHANNEL ENERGY

<input style="width: 40px; height: 20px;" type="text"/>	SAVE DC	<input style="width: 40px; height: 20px;" type="text"/>	= 10 +	<input style="width: 40px; height: 20px;" type="text"/>	+	<input style="width: 40px; height: 20px;" type="text"/>	+	<input style="width: 40px; height: 20px;" type="text"/>	+	<input style="width: 40px; height: 20px;" type="text"/>
HEALING/DAMAGE		TOTAL		1/2 PALADIN LEVEL		CHARISMA MODIFIER		MISC.		

LAY ON HANDS

<input style="width: 60px; height: 20px;" type="text"/>	<input style="width: 60px; height: 20px;" type="text"/>	<input style="width: 150px; height: 20px;" type="text"/>
USES PER DAY	TOUCH ATTACK	HEALING / DAMAGE

RACIAL TRAITS

NOTES

EXPERIENCE

EXPERIENCE:	<input style="width: 200px; height: 20px;" type="text"/>
NEXT LEVEL:	<input style="width: 200px; height: 20px;" type="text"/>

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS

TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = +

TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + +

TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + +

BASE SAVE ABILITY MODIFIER MAGIC MODIFIER MISC. MODIFIER TEMP. MODIFIER MODIFIERS

REFLEX DEXTERITY = + + + +

WILL WISDOM = + + + +

BASE ATTACK BONUS

CMB = + + +

TOTAL B.A.B. STR MODIFIER SIZE MODIFIER MODIFIERS

CMD = + + + + 10

TOTAL B.A.B. STR MODIFIER DEX MODIFIER SIZE MODIFIER

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

WEAPON		ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES	

MOVEMENT

FT. SQ. FT. SQ. FT.

BASE SPEED ARMOR SPEED BURROW

FT. FT. FT.

FLY MANUEVERABILITY SWIM CLIMB TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CONCENTRATION	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____

CLASS SKILL * TRAINED ONLY

CONDITIONAL MODIFIERS:

LANGUAGES:

FEATS

FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	

FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	
FEAT	PAGE REF.
NOTES	

SPELLS

SPELLS KNOWN	SPELL SAVE DC	LEVEL	SPELLS PER DAY	BONUS SPELLS
<input type="checkbox"/>	<input type="checkbox"/>	1ST	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	2ND	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	3RD	<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>	4TH	<input type="checkbox"/>	<input type="checkbox"/>

CONDITIONAL MODIFIERS

COMBAT STYLE FEATS

RACIAL TRAITS

CLASS FEATURES

EXPERIENCE

EXPERIENCE:

NEXT LEVEL:

FAVORED ENEMY

YOU GET A BONUS TO BLUFF, KNOWLEDGE, PERCEPTION, SENSE MOTIVE, ATTACK, AND DAMAGE ROLLS MADE AGAINST YOUR FAVORED ENEMIES.

CREATURE TYPE (SUBTYPE)	BONUS
<input type="text"/>	[+]
<input type="text"/>	[+]
<input type="text"/>	[+]
<input type="text"/>	[+]
<input type="text"/>	[+]

FAVORED TERRAIN

YOU GET A BONUS TO INITIATIVE, KNOWLEDGE (GEOGRAPHY), PERCEPTION, STEALTH, AND SURVIVAL. YOU LEAVE NO TRACKS WHILE IN FAVORED TERRAIN.

TERRAIN TYPE	BONUS
<input type="text"/>	[+]
<input type="text"/>	[+]
<input type="text"/>	[+]
<input type="text"/>	[+]

NOTES

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS

TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = +

TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + +

TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + +

REFLEX DEXTERITY = + + + +

WILL WISDOM = + + + +

TOTAL BASE SAVE ABILITY MODIFIER MAGIC MODIFIER MISC. MODIFIER TEMP. MODIFIER MODIFIERS

B.A.B.

CMB = + +

TOTAL B.A.B. STR MODIFIER SIZE MODIFIER MODIFIERS

CMD = + + + + 10

TOTAL B.A.B. STR MODIFIER DEX MODIFIER SIZE MODIFIER

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

MOVEMENT

BASE SPEED FT. SQ. ARMOR SPEED FT. SQ. BURROW FT.

FLY FT. MANUEVERABILITY SWIM FT. CLIMB FT. TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input checked="" type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input checked="" type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input checked="" type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input checked="" type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input checked="" type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____
<input type="checkbox"/> _____	_____		____ + ____	+ ____

CLASS SKILL * TRAINED ONLY

CONDITIONAL MODIFIERS:

LANGUAGES:

SORCERER/WIZARD

CHARACTER NAME _____ ALIGNMENT _____ PLAYER _____

CHARACTER LEVEL _____ DEITY _____ HOMELAND _____ CAMPAIGN _____

RACE _____ SIZE _____ GENDER _____ AGE _____ HEIGHT _____ WEIGHT _____ HAIR _____ EYES _____

ABILITY NAME	ABILITY SCORE	ABILITY MODIFIER	TEMP. SCORE	TEMP. MODIFIER
STR STRENGTH				
DEX DEXTERITY				
CON CONSTITUTION				
INT INTELLIGENCE				
WIS WISDOM				
CHA CHARISMA				

HP HIT POINTS TOTAL NONLETHAL DAMAGE

WOUNDS/CURRENT HP

INITIATIVE = + TOTAL DEX MOD. MISC. MOD.

DAMAGE REDUCTION

SPELL RESIST **ENERGY RESIST**

AC ARMOR CLASS = 10 + + + + + + + + TOTAL ARMOR BONUS SHIELD BONUS DEX MODIFIER SIZE MODIFIER NATURAL ARMOR DEFLECTION MODIFIER MISC. MODIFIER

TOUCH MODIFIERS

FLAT FOOTED

FORTITUDE CONSTITUTION = + + + + MODIFIERS

REFLEX DEXTERITY = + + + + MODIFIERS

WILL WISDOM = + + + + MODIFIERS

B.A.B. **POWER** /

CMB = + + MODIFIERS

CMD = + + + + 10

SPELLS					TOUCH ATTACK	SAVE DC MOD.					
0	1ST	2ND	3RD	4TH	5TH	6TH	7TH	8TH	9TH	MELEE / RANGED	
CASTER LEVEL		SPELL FAILURE		SPECIAL PROPERTIES							

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

WEAPON				ATTACK BONUS	DAMAGE	CRITICAL
TYPE	RANGE	AMMUNITION	SPECIAL PROPERTIES			

MOVEMENT

FT. SQ. FT. SQ. FT.

BASE SPEED ARMOR SPEED BURROW

FT. FT. FT.

FLY MANUEVERABILITY SWIM CLIMB TEMP. MODIFIERS

SKILLS

SKILL NAME	TOTAL BONUS	ABILITY MOD.	RANKS	MISC. MOD.
<input type="checkbox"/> ACROBATICS	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> APPRAISE	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> BLUFF	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CLIMB	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> CRAFT _____	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> DIPLOMACY	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> DISABLE DEVICE *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> DISGUISE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> ESCAPE ARTIST	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> FLY	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> HANDLE ANIMAL *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> HEAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> INTIMIDATE	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ARCANA) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (DUNGEONEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (ENGINEERING) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (GEOGRAPHY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (HISTORY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (LOCAL) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NATURE) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (NOBILITY) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (PLANES) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> KNOWLEDGE (RELIGION) *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> LINGUISTICS *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> PERCEPTION	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PERFORM _____	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> PROFESSION *	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> RIDE	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SENSE MOTIVE	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SLEIGHT OF HAND *	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SPELLCRAFT *	_____	=INT	____ + ____	+ ____
<input type="checkbox"/> STEALTH	_____	=DEX	____ + ____	+ ____
<input type="checkbox"/> SURVIVAL	_____	=WIS	____ + ____	+ ____
<input type="checkbox"/> SWIM	_____	=STR	____ + ____	+ ____
<input type="checkbox"/> USE MAGIC DEVICE *	_____	=CHA	____ + ____	+ ____
<input type="checkbox"/> CONCENTRATION	_____		____ + ____	+ C. LVL
<input type="checkbox"/> _____	_____		____ + ____	+ ____

CLASS SKILL * TRAINED ONLY

CONDITIONAL MODIFIERS:

LANGUAGES: _____

