

ShadowDark

NAME

Sneech

STR
12 / +1

INT
9 / -1

ANCESTRY

Goblin

DEX
10 / +0

WIS
16 / +3

CLASS

Priest

CON
10 / +0

CHA
6 / -2

LEVEL

1

XP

____ / 10

HP

4

AC

13

TITLE

Initiate

ALIGNMENT

Chaotic

BACKGROUND

Orphaned

DEITY

Ramlaat

ATTACKS

Mace, +1, 1d6

TALENTS / SPELLS

Keen Senses. Can't be surprised.

1st-Level Talent. +1 on spellcasting checks.

Spellcasting. +4 (DC 10 + spell tier). **Tier 1 Spells.**

Cure Wounds: Touch heals 1d6 HP. **Protection From Evil:** Focus, close, chaotic beings DISADV on attacks and spells vs. target and can't possess. **Turn Undead:** Undead in Near CHA vs. spellcasting check. Flee if fail, death if fail by 10+ and LV 0-1.

Languages. Common, Goblin, Diabolic.

GEAR

GP 4 SP ____ CP ____

- | | |
|----------------------------|-----------|
| 1. <u>Leather armor</u> | 11. _____ |
| 2. <u>Mace</u> | 12. _____ |
| 3. <u>Shield</u> | 13. ____ |
| 4. <u>Flint and steel</u> | 14. ____ |
| 5. <u>Torch</u> | 15. ____ |
| 6. <u>Torch</u> | 16. ____ |
| 7. <u>Rations (3)</u> | 17. ____ |
| 8. <u>Iron spikes (10)</u> | 18. ____ |
| 9. <u>Oil, flask</u> | 19. ____ |
| 10. <u>Oil, flask</u> | 20. ____ |

FREE TO CARRY

Backpack

Holy Symbol