FIBOUT VALEROS

Valeros was a month away from an arranged marriage to a farmer's daughter when he realized he didn't want to be tied down to one place for his entire life. He left in the middle of the night with a change of clothes, some food, and an axe handle for a weapon. He fell in with a group of mercenaries who taught him how to wield a sword and wear heavy armor, but his good heart made him not want to work for cheats, swindlers, and cruel men. Taking matters into his own hands, he became an adventurer, making his own decisions about whom he'd fight and why.

Valeros is friendly and brave. Though he sometimes gets in over his head and throws himself into battle with too much gusto, he's very smart for a fighting man and doesn't let people talk to him like he's a dumb brute. He is loyal to his friends, fond of a good mug of ale, and happiest when in the company of attractive women.


YOUR CHARACTER SHEET

This character sheet gives you all the information you need to make dice rolls for your fighter character. It also gives you places to keep track of your equipment and treasure.

ABILITY SCORES AND ABILITY MODIFIERS

Ability Scores represent your raw physical and mental talent. Higher numbers are better. The better an Ability Score is, the better its Ability Modifier is.


(B

(**D**

Sometimes you have to make an ability check to do something simple, like break open a door or remember the name of an innkeeper. You make an ability check by rolling 1d20 and adding the Ability Modifier (not the Ability Score). For example, to make a STR check you roll 1d20+3 (because your STR Mod is +3).

HUMAN RACIAL TRAITS

Your speed is how many feet or squares you can move as a "move action." You have extra skill ranks and feats from being a human.

MAKING SKILL CHECKS

Skills are things that anyone can do, like climb or swim. As a fighter, you're trained in athletics.

You make a skill check when you try to use a skill. Higher 20/ numbers are better. Roll 1d20 and add the Total (the last column) for that skill. For example, to make a Climb check you roll 1d20+7. You're trying to equal or exceed the Difficulty Class (DC) number for the skill. You can use a skill only if there is a number in its Total box.

WHAT YOU CAN DO ON YOUR TURN

>> YOU CAN DO ONE STANDARD ACTION:

Attack with a weapon (you're allowed to attack diagonally) Move up to 20 feet Use a magic item (like a potion)

AND ONE MOVE ACTION:

Take an item from your pack Move up to 20 feet Draw a weapon Open or close a door Pick up an item from the ground Strap your shield to your arm to improve your Armor Class Remove a shield from your arm so you can do more damage

AND ONE FREE ACTION:

Drop an item Speak Drop prone in your square Move 5 feet (if you don't use your standard or move action to move)

FIGHTER CHARACTER SHEET

		1-
A CHARACTER NA		応
Valeros	ALIGNMENT NG GENDER Male	R
B ABILITY SCORES	ABILITY MODIFIERS	
DEXTERITY 15	+3 SIR MODIFIER +2 DEX MODIFIER	
CONSTITUTION 12	+1 CON MODIFIER	
INTELLIGENCE 13	+1 INT MODIFIER	
WISDOM 8	-1 WIS MODIFIER	
CHARISMA 10	+O CHA MODIFIER	
C RACIAL TRAITS		
SPEED 20 Feet (4 squares))	
Bonus Skill Ranks		
Bonus Feat		
	CLASS ABILITY MISC.	
ACROBATICS	SKILL? RANKS MOD MOD TOTAL 1 + 2 + 0 = +3	
BLUFF		
CLIMB		
DIPLOMACY		
DISABLE DEVICE*		
KNOWLEDGE ARCANA*		
KNOWLEDGE DUNGEONEERING*		
KNOWLEDGE GEOGRAPHY*		
KNOWLEDGE HISTORY*		
KNOWLEDGE LOCAL*		
KNOWLEDGE NATURE *		
KNOWLEDGE RELIGION*		
PERCEPTION		
RIDE	✓ 0 + 2 + 0 = +2	
SENSE MOTIVE		
SPELLCRAFT *		
STEALTH		
* TRAINED ONLY SWIM	✓ 1 + 3 + 3 = +7	

F ARMOR AND WEAPON PROFICIENCIES

× SHIELDS	× MEDIUM ARMOR	X SIMPLE WEAPONS
➤ LIGHT ARMOR	HEAVY ARMOR	× MARTIAL WEAPONS

	Hu	iman		
			VD	0
	CLASS	Fighte	LEVEL	1
CLASS FE	ATUR	ES HI	DINTS 12	2
FORTITUDE SAVE		+ <u>1</u> +		+3
REFLEX SAVE		+ <mark>2</mark> +		total
WILL SAVE				total
ATTACK BONUS	+1	\$	KILL RANKS	4
Weapon Focus	s (longs	iword		
•	-			
WEAPON	S AND	ATTAC	(S	
	IMPROVED INITIATIV	E DEX MO		TOTAL

INITIATIVE $4 + 2 = +6$ MELEE ATTACK $1 + 3 = +4$ RANGED ATTACK $1 + 3 = +4$ RANGED ATTACK $1 + 2 = +3$ WEAPON Longsword ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +4 1d8+4 19-20 5 WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +3 1d6 20/x3 P 60 Feet 20 ARMOR AND ARMOR CLASS AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative Weapon Focus (longsword)	INITIATIVE $4 + 2 = +6$ MELEE ATTACK $1 + 3 = +4$ RANGED ATTACK $1 + 3 = +4$ RANGED ATTACK $1 + 2 = +3$ WEAPON Longsword ATTACK DAMAGE CRITICAL DAMAGE INCREMENT AMMUNIT +4 1d8+4 19-20 5 WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE INCREMENT AMMUNIT +4 1d8+4 19-20 5 WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE INCREMENT AMMUNIT +3 1d6 20/x3 P 60 Feet 20 ARMOR AND ARMOR CLASS AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative	ΙΝΙΤΙΛΤ					
MELEE ATTACK 1 + 3 = +4 RANGED ATTACK 1 + 3 = +4 RANGED ATTACK 1 + 2 = +3 WEAPON Longsword ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +4 1d8+4 19-20 5 WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +3 1d6 20/x3 P 60 Feet 20 ARMOR AND ARMOR CLASS AC 5 + 0 + 2 + 0 + 10 = 1 FEATS Improved Initiative Weapon Focus (longsword)	MELEE ATTACK $1 + 3 = +4$ RANGED ATTACK $1 + 3 = +4$ RANGED ATTACK $1 + 3 = +3$ WEAPON Longsword ATTACK DAMAGE CHITICAL DAMAGE RANGE AMMUNI +4 1d8+4 19-20 5 WEAPON Shortbow ATTACK DAMAGE CHITICAL DAMAGE RANGE AMMUNI +3 1d6 20/x3 P 60 Feet 20 ARMOR AND ARMOR CLASS AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative Weapon Focus (longsword) Power Attack EQUIPMENT YOUR EQUIPMENT IS ON THE		IVE		- Г	2 =	
RANGED ATTACK $1 + 2 = +3$ WEAPON Longsword ATTACK DAMAGE CRITICAL DAMAGE INCREMENT AMMUNIT +4 1d8+4 19-20 5 WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE INCREMENT AMMUNIT +4 1d8+4 29-20 5 WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +3 1d6 20/x3 P 60 Feet 20 ARMOR AND ARMOR CLASS AC 5 + 0 + 2 + 0 + 10 = 1 FEATS Improved Initiative Weapon Focus (longsword)	RANGED ATTACK $1 + 2 = +3$ WEAPON Longsword ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNT +4 1d8+4 19-20 5 WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNT +3 1d6 20/x3 P 60 Feet 20 ARMOR AND ARMOR CLASS AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative Weapon Focus (longsword) Power Attack EQUIPMENT YOUR EQUIPMENT IS ON THE	MELEE	ΔΤΤΔΓΚ			-	
WEAPON Longsword ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +4 1d8+4 19-20 5 WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +3 1d6 20/x3 P 60 Feet 20 ARMOR AND ARMOR CLASS AC 5 + 0 + 2 + 0 + 10 = 1 FEATS Improved Initiative Weapon Focus (longsword)	WEAPON Longsword ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +4 1d8+4 19-20 5 - - WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE IRANGE AMMUNIT +4 1d8+4 19-20 5 - - WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE IRANGE AMMUNIT +3 1d6 20/x3 P 60 Feet 20 ARMOR AND ARMOR CLASS AC 5 + 0 + 10 = 10 FEATS FEATS Improved Initiative Weapon Focus (longsword) Power Attack Power Attack Power Attack EQUIPMENT IS ON THE Improved Initiative Improved Initiative					<u> </u>	, -)
ATTACK BONUSDAMAGE DAMAGECRITICAL THREATDAMAGE TYPERANGE INCREMENTAMMUNIT AMMUNIT+41d8+419-205WEAPONShortbowATTACK BONUSDAMAGECRITICAL THREATDAMAGE TYPERANGE INCREMENTAMMUNIT AMMUNIT+31d620/x3P60Feet20ARMOR AC5+0+2020ARMOR FEATSARMOR CLASSP60Feet20FEATSImproved Initiative Weapon Weapon FocusIongsword)Initiative Weapon FocusIongsword)	ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +4 $1d8+4$ $19-20$ 5 $ -$ WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +3 $1d6$ $20/x3$ P 60 Feet 20 ARMOR AND ARMOR CLASS AC 5 $+$ 0 $+$ 2 $+$ 0 $+$ 20 FEATS Improved Initiative Meapon Facus (longsword) Power Attack Power Attack Power Attack 4			1	-	2 -	+3
+4 $1d8+4$ $19-20$ 5 WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE INCREMENT AMMUNIT +3 $1d6$ $20/x3$ P 60 Feet 20 ARMOR AND ARMOR CLASS AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative Weapon Focus (longsword)	+4 $1d8+4$ $19-20$ 5 - - WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNT +3 $1d6$ $20/x3$ P 60 Feet 20 ARMOR AND ARMOR CLASS AC 5 + 0 + 20 FEATS Improved Initiative Weapon Focus 10 1 Power Attack EQUIPMENT Son THE 10 10 10					0.0165	
WEAPONShortbowATTACKDAMAGECRITICAL THREATDAMAGERANGE TYPEAMMUNIT INCREMENT+31d6 $20/x3$ P60 Feet 20 ARMOR AND ARMOR CLASSAC5+0+ 2 + 10 =1FEATSImproved Initiative Weapon Focus (longsword)	WEAPON Shortbow ATTACK DAMAGE CRITICAL DAMAGE RANGE AMMUNIT +3 1d6 $20/x3$ P 60 Feet 20 ARMOR AND ARMOR CLASS AC 5 + 0 + 20 FEATS Improved Initiative Weapon Focus (longsword) Power Attack Power Attack FQUIPMENT YOUR EQUIPMENT IS ON THE Improved Imp	BONUS				E RANGE INCREMENT	AMMUNIT
ATTACK BONUSDAMAGE THREATCRITICAL THREATDAMAGE TYPERANGE INCREMENTAMMUNIT AMMUNIT+31d6 $20/x3$ P60 Feet 20 ARMOR AND ARMOR CLASSAC 5 + 0 + 2 + 10 = 10 FEATSImproved Initiative Weapon Focus (longsword)	ATTACK BONUS DAMAGE CRITICAL THREAT DAMAGE TYPE RANGE INCREMENT AMMUNIT AMMUNIT +3 1d6 $20/x3$ P 60 Feet 20 • ARMOR AND ARMOR CLASS AC 5 0 $+$ 20 • FEATS Improved Initiative Weapon Focus (longsword) Power Attack EQUIPMENT YOUR EQUIPMENT IS ON THE 10			1 19-20	5	-	-
BONUS CAMARIE THREAT TYPE INCREMENT AMMONIT +3 1d6 20/x3 P 60 Feet 20 ARMOR AND ARMOR CLASS AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative Weapon Focus (longsword)	BONUS DANNAL THREAT TYPE INCREMENT AMMONIT +3 1d6 $20/x3$ P 60 Feet 20 ARMOR AND ARMOR CLASS AC 5 + 0 + 20 FEATS Improved Initiative Weapon Focus (longsword) Power Attack Power Attack EQUIPMENT YOUR EQUIPMENT IS ON THE Improved Improved Improved	WEAF	PON 5	hortbou)		_
ARMOR AND ARMOR CLASS AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative Weapon Focus (longsword)	ARMOR AND ARMOR CLASS AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative Weapon Focus (longsword) Power Attack EQUIPMENT YOUR EQUIPMENT IS ON THE	ATTACK BONUS	DAMAGE	CRITICA THREAT	DAMAG	E RANGE INCREMENT	AMMUNIT
AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative Weapon Focus (longsword)	AC $5 + 0 + 2 + 0 + 10 = 1$ FEATS Improved Initiative Weapon Focus (longsword) Power Attack EQUIPMENT YOUR EQUIPMENT IS ON THE	+3	1d6	20/x3	3 P	60 Feet	20
	EQUIPMENT YOUR EQUIPMENT IS ON THE						
		Improv Weapor Power EO YOUI	ved Initia Focus (k Attack QUIPMI R EQUIPI	ongsword) ENT MENT IS		E	
SPELLS	SPELLS	Improv Weapor Power EC YOUI RIGH	ved Initia Focus () Attack QUIPMI R EQUIP IT SIDE (ongsword) ENT MENT IS		E	
		Improv Weapor Power EC YOUI RIGH	ved Initia Focus () Attack QUIPMI R EQUIP IT SIDE (PELLS	ongsword) ENT MENT IS DF THIS F	PAGE		

F SAVING THROWS

You make saving throws to resist special attacks like spells, poison, fear, traps, and dragon breath.


You make a saving throw by rolling 1d20 and adding the Total for the kind of save you're making. For example, your Fortitude save is 1d20+3. Rolling a 20 on the die always succeeds. Rolling a 1 on the die always fails.


COMBAT

You make an initiative check (1d20+6) at the start of combat. The highest roll goes first, second-highest goes second, and so on.


You can make one attack once per round on your turn. To attack, roll 1d20 and add your attack bonus for that weapon. For example, your longsword attack is 1d20+4. If your total is equal to or higher than your

enemy's Armor Class, you hit and roll damage! Rolling a 20 always hits. Rolling a 1 always misses. If you roll the critical threat number, the blow may be a critical hit! The Game Master has more information on critical hits.


ARMOR AND DEFENSE

Your Armor Class represents how hard it is for enemies to hit you. Higher numbers mean you're harder to hit.

You're carrying a shield but aren't wearing it (you're using your longsword two-handed). If you decide to use your shield, your AC goes up by +2 but you must use this longsword stat block instead:

WEAI	PON	Long	sword	(When	n Using	Shield)
ATTACK BONUS	DAM	AGE	CRITICAL THREAT	DAMAGE TYPE	RANGE INCREMENT	AMMUNITION
+4	1d8	3+3	19-20	5	-	-


FEATS

Improved Initiative: You have a +4 bonus built into your initiative total.

Weapon Focus (longsword): You have a +1 bonus built into your longsword attack bonus.

Power Attack: To do extra damage, before attacking with your sword, say "I use Power Attack!" You can do this every round, but not while using a shield. Use this stat block when you Power Attack:

WEAI	PON	Long	sword	(with	Power	Attack)
ATTACK BONUS	DAM	AGE	CRITICAL THREAT	DAMAGE TYPE	RANGE INCREMENT	AMMUNITION
+3	1d8	3+7	19-20	5	-	-


EQUIPMENT

scale mail heavy steel shield longsword shortbow arrows (20) backpack bedroll belt pouch grappling hook

pitons rope sack set of clothes tankard torches (10) trail rations (5 days) waterskin 49 gp