


# Advanced & Dungeon Dragons Character Sheet

First Edition - And Damn Proud Of It!

## General Information

Players Name \_\_\_\_\_

Character Name \_\_\_\_\_

Character Class \_\_\_\_\_

Character Race \_\_\_\_\_

# Family Details / Character Description

Characters Name: \_\_\_\_\_

Characters Class: \_\_\_\_\_

Characters Alias : \_\_\_\_\_

Characters Level Title: \_\_\_\_\_

Family Name : \_\_\_\_\_

Sex: \_\_\_\_\_

Race: \_\_\_\_\_ Age: \_\_\_\_\_

Height: \_\_\_\_\_

Religion: \_\_\_\_\_ Alignment: \_\_\_\_\_

Weight: \_\_\_\_\_

Homeland: \_\_\_\_\_

Eye colour: \_\_\_\_\_

Languages: \_\_\_\_\_

Hair colour: \_\_\_\_\_

\_\_\_\_\_

Leige Patron: \_\_\_\_\_

\_\_\_\_\_

Number of siblings: \_\_\_\_\_

Visions: \_\_\_\_\_

Social Class: \_\_\_\_\_ Birth rank: \_\_\_\_\_

Detections: \_\_\_\_\_

\_\_\_\_\_

Father:

First Name: \_\_\_\_\_ Surname: \_\_\_\_\_ Age: \_\_\_\_\_

Profession: \_\_\_\_\_ Level: \_\_\_\_\_

Alignment: \_\_\_\_\_ Status: \_\_\_\_\_

Relevant History: \_\_\_\_\_

\_\_\_\_\_

Mother:

First Name: \_\_\_\_\_ Surname: \_\_\_\_\_ Age: \_\_\_\_\_


Profession: \_\_\_\_\_ Level: \_\_\_\_\_

Alignment: \_\_\_\_\_ Status: \_\_\_\_\_

Relevant History: \_\_\_\_\_

\_\_\_\_\_

\_\_\_\_\_


WIS INT STR		Hit Adj	Dmg Adj	Wt Adj	Open Doors	Bend Bars
		Add Lang	Know Spell	Min Spells	Max Spells	
		Mental Save	Spell Failure	Bonus Spells		

CHR CON DEX		Surprise Adj	Missile Adj	Defence Adj
		HP Adj	System Shock	Resurrect Survival
		Max # Henchmen	Loyalty Base	Reaction Adj Cms Adj

### Experience Points

Current Experience Log

Current Level

Do you get 10% extra?

Next experience target

### Saving Throws

Modifiers:

Cause	Modifier	
Paralyse / Poison	_____	<input type="radio"/>
Petrify / Polymorph	_____	<input type="radio"/>
Rod / Staff, or Wand	_____	<input type="radio"/>
Breath Weapon	_____	<input type="radio"/>
Spells / Deathmagic	_____	<input type="radio"/>

### Imperial Information

Imperial Status \_\_\_\_\_

Honours Awarded \_\_\_\_\_

\_\_\_\_\_

\_\_\_\_\_

### Other Family Members

First Name: \_\_\_\_\_ Surname: \_\_\_\_\_ Age: \_\_\_\_\_

Profession: \_\_\_\_\_ Relation: \_\_\_\_\_ Level: \_\_\_\_\_

Alignment: \_\_\_\_\_ Status: \_\_\_\_\_

Relevant History: \_\_\_\_\_

\_\_\_\_\_

\_\_\_\_\_

First Name: \_\_\_\_\_ Surname: \_\_\_\_\_ Age: \_\_\_\_\_

Profession: \_\_\_\_\_ Relation: \_\_\_\_\_ Level: \_\_\_\_\_

Alignment: \_\_\_\_\_ Status: \_\_\_\_\_

Relevant History: \_\_\_\_\_

\_\_\_\_\_

\_\_\_\_\_


