
1

2

3

4

5

6

7

8

9

10

11

12 Splint (12 slots)

Chain mail (11 slots)

Half plate / ring mail (8 slots)

Scale mail (9 slots)

Chain shirt / breastplate (4 slots)

Leather armor (2 slots)

Gold (gp)

Silver (÷ 10 = gp)

Copper (÷ 100 = gp)

Platinum (× 10 = gp)

Wealth
Every 250 coins or gems fill 1 slot. (Round up.)

Item slotsTotal coins or gems

Non-encumbering items or items that you are
not currently carrying.

Plate (13 slots)13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32 Strength 2× 3× Slots used

Heavily encumbered

Encumbered

Unencumbered

33

34

35

36

37

38

39

40

Padded armor (1 slot)

Hide (3 slots)
Gems (__________ gp)

Electrum (÷ 2 = gp)

÷ 250 =

Other Equipment

Resources
Status

Encumbering Equipment

Rations & water
You need 1 lb. of food and 1 gallon of water per day (2 gallons if hot).
A ½–gallon waterskin f ills 1 slot. A 1–gallon jug f ills 2 slots.

Ammunition
5 daggers, 20 arrows, bolts, darts, or bullets, or 50 needles f ill 1 slot.
The quiver or pouch that holds them does not take up a slot.

Torches, lanterns, & oil flasks
Torches burn for 1 hour. Lanterns burn for 6 hours per oil f lask.

You can carry items that fill a number of slots
equal to your Strength score without penalty.

If you carry more than your Strength score, you
are encumbered—your speed drops by 10 feet.

If you carry more than twice your Strength score,
you are heavily encumbered—your speed drops
by 20 feet and you have disadvantage on ability
checks, attack rolls, and saving throws that use
Strength, Dexterity, or Constitution.

You cannot carry more than three times your
Strength score. (These limits are doubled for
Large creatures and halved for Tiny creatures.
Dwarves may ignore penalties to speed.)

• Worn clothing and jewelry, soft containers,
and items you can conceal in your palm do
not count towards encumbrance.

• Items (and bundles of similar items) which
you can hold in one hand fill 1 slot. (Up to
5 torches, flasks, or rations can usually be
bundled together. For a grittier experience,
the DM may require a slot for each item.)

• Every 250 coins or gems fill 1 slot. Round up.

• Items that require two hands fill 2 slots.

• Heavy items, such as armor and chests, fill
1 slot for every 5 pounds. Round up.

Version 2.4a @carljonard

