

ACHERON GOBLIN

Level 2 ♦ Goblin • Martial

AC 17
ATTACKS
⊕ **Axe**: +8 vs. AC; 10 damage.

FORT 15
POWERS
Goblin Bolstered: +2 Attack, +5 Damage, and +2 to all defenses while adjacent to a Goblin ally.

REF 15
WILL 15

SPEED 5

HP 30

BLOOD 15

From his fortress in Clangor, Maglubiyet sends forth goblin forces against the neighboring orcs.

©2008 Wizards, 28/60 ●

AIR GENASI SWASHBUCKLER

Level 10 ♦ Elemental • Martial

AC 24
ATTACKS
⊕ **Cutlass**: +15 vs. AC; 15 damage.

FORT 22
POWERS
Opportunity Attacker: +5 Damage with ⊕ attacks on other creature's turns.

Bounding Assault: Replaces move action: Move up to twice its current speed.
 Lucky: Use after this creature misses with an attack or fails a saving throw: Re-roll that attack roll or saving throw instead.

Retributive Strike: Use after an adjacent enemy resolves an attack against this creature: Make 1 ⊕ attack against that enemy as an immediate action.

REF 22
WILL 22

SPEED F6

HP 70

BLOOD 35

Air genasi are the inheritors of the sky, the wind, and the air of the world.

©2008 Wizards, 13/60 ★

ARCADIAN HIPPOGRIFF

Level 10 ♦ Magical Beast (Mount)

AC 26
ATTACKS
⊕ **Claw**: +15 vs. AC; 15 damage.

⊕ **Dual Talons**: Usable on charge. Make 2 ⊕ attacks against the same target.

FORT 24
POWERS
Martial Mount: Can have a Medium or smaller Martial creature as a rider.

Elude Chance: Use when this creature or its rider makes a ⊕ attack: That attack's attack roll is a natural 10.

Smite Evil 10: Use when this creature or its rider declares an attack against an Evil target: +10 Damage on that attack.

REF 24
WILL 24

SPEED F7

HP 75

BLOOD 35

It strikes with a knight's conviction and a zephyr's grace.

©2008 Wizards, 1/60 ★

BLOOD OF VOL CULTIST

Level 6 ♦ Human • Divine

AC 20
ATTACKS
⊕ **Mace and Dagger**: +10 vs. AC; 10 damage AND ongoing 5 damage.

FORT 18
POWERS
Devotee of Undead: +5 Damage while an Undead champion ally is in play.

REF 18
WILL 18
Undead Bolstered: +2 Attack and +5 Damage while adjacent to an Undead ally.

SPEED 5

HP 45

BLOOD 20

The Blood of Vol appears to be a religion devoted to the literal and figurative meaning of blood.

©2008 Wizards, 29/60 ●

BLUESPAWN STORMLIZARD

Level 10 ♦ Dragon • Magical Beast • Spawn

AC 25
ATTACKS
⊕ **Goring Horn**: +13 vs. AC; 15 damage.

⊕ **Lightning Breath**: (line 10) +13 vs. Fortitude; 20 lightning damage. On miss, 10 lightning damage. ⊕ when this creature first becomes bloodied.

⊕ **Stormburst**: (burst 2) +11 vs. Fortitude; 10 thunder damage.

FORT 23
POWERS
Resist 10 Lightning; **Resist 10 Thunder**

REF 23
WILL 23
Gathering Storm: +2 Attack and +5 Damage with Stormburst while within 5 squares of another Bluespawn Stormlizard. +4 Attack and +10 Damage with Stormburst while within 5 squares of 2 or more Bluespawn Stormlizards instead.

SPEED 7
Powerful Charge: +10 Damage while charging.

HP 65

BLOOD 30

©2008 Wizards, 30/60 ★

BRALANI ELADRIN

Level 8 ♦ Eladrin • Fey

AC 24
ATTACKS
⊕ **Scimitar**: +14 vs. AC; 15 damage.

↘ **Longbow**: (sight) +14 vs AC; 15 damage.

⊕ **Whirlwind Blast**: (line 10) +12 vs. Reflex; 15 damage AND push target up to 2 squares. On miss, 5 damage. ⊕ when this creature hits with a ↘ attack.

FORT 22
POWERS
Deflect Arrows: +2 to all defenses against ↘ attacks.

REF 22
WILL 22
Draw First Blood: +10 Damage against undamaged targets.

SPEED F6

HP 65

BLOOD 30

Wild at heart, a bralani takes feral pleasure in the slaughter of the wicked.

©2008 Wizards, 14/60 ★

CELESTIAL GIANT STAG BEETLE

Level 8 ♦ Magical Beast • Planar

AC 24
ATTACKS
⊕ **Slicing Mandibles**: +15 vs. AC; 15 damage AND Immobilized.

⊕ **Lightning Burst**: (burst 1) +12 vs. Fortitude; 10 lightning damage.

FORT 24
POWERS
Resist 10 Lightning
Predatory: +10 Damage with ⊕ attacks against Medium or smaller targets.

REF 20
WILL 20
 Defensive Shock: Use when this creature takes damage: Make 1 Lightning Burst attack as an immediate action.

SPEED 5

HP 50

BLOOD 25

This sacred scarab answers the call of the valiant.

©2008 Wizards, 2/60 ◆

CENTAUR WAR HULK

Level 12 ♦ Centaur • Fey

AC 24
ATTACKS
⊕ **Halberd**: (reach 2) +15 vs. AC; 25 damage.

⊕ **Whirling Blade**: (burst 2, enemy targets only) +15 vs. AC; 20 damage.

FORT 24
POWERS
Ponderous: Cannot shift.
Powerful Charge: +10 Damage while charging.

REF 20
WILL 24

SPEED 7

HP 75

BLOOD 35

War hulks never lead centaur tribes, but they make excellent guardians for those who do.

©2008 Wizards, 15/60 ★

CHASME

Level 11 ♦ Demon

AC 23
FORT 21
REF 21
WILL 21
SPEED F8
HP 65
BLOOD 30

ATTACKS
⊕ **Claws:** +17 vs. AC; 20 damage.
⊖ **Droning Wings:** (burst 3, non-Demon targets only) +15 vs. Will; Stunned (save ends; also ends if affected creature becomes 4 or more squares away from this creature). ⊕ when this creature first becomes bloodied.

POWERS
Resist 10 Lightning

The drone of a chasme's wings saps strength and courage from even the stoutest heart.

©2008 Wizards, 45/60 ★

49

DEMONIC GNOLL PRIESTESS

Level 7 ♦ Demon • Gnoll

AC 23
FORT 19
REF 19
WILL 19
SPEED 6
HP 55
BLOOD 25

ATTACKS
⊕ **Axe:** +12 vs. AC; 15 damage.
⊖ **Demonic Bolt:** (range 5) +14 vs. Fortitude; 10 necrotic damage AND Dazed.

POWERS
Blindsight 5: Ignores Conceal on creatures within 5 squares; treats invisible creatures within 5 squares as visible.
Dark Blessing: +5 Damage with ⊕ attacks against Good targets.
Leader of the Pack: (Aura) Gnoll allies have +2 Attack and +5 Damage.

The strength of their demon prince pours forth from gnoll priestesses, bringing their cruelty and savagery to the fore.

©2008 Wizards, 46/60 ♦

28

DOOMGUARD

Level 7 ♦ Human • Martial

AC 21
FORT 21
REF 21
WILL 21
SPEED 6
HP 50
BLOOD 25

ATTACKS
⊕ **Short Swords:** +12 vs. AC; 15 damage.
⊕ **Thrust and Rend:** +10 vs. AC; 10 damage AND *Followup:* +10 vs. AC; 10 damage.

POWERS
Hide: If this creature has ranged cover other than from intervening creatures against a nonadjacent enemy, it is invisible to that enemy.
Sneak Attack 10: +10 Damage against targets granting it combat advantage.
Press the Advantage: (Aura 2) Allies in aura have +5 Damage with ⊕ attacks against bloodied targets.

The members of the Doomguard know dissolution to be triumphant, and hasten the living toward that end.

©2008 Wizards, 47/60 ●

26

DRAGONMARK HEIR OF DENEITH

Level 9 ♦ Human • Martial

AC 25
FORT 21
REF 21
WILL 25
SPEED 6
HP 65
BLOOD 30

ATTACKS
⊕ **Axe:** +14 vs. AC; 15 damage.
⊕ **Covering Attack:** +15 vs. AC; 15 damage AND 1 adjacent ally shifts up to 2 squares as a free action.

POWERS
Sneak Attack 10: +10 Damage against targets granting it combat advantage.
Bodyguard: *Use when an enemy targets an adjacent ally with an attack:* Redirect that attack to this creature as an immediate action.
⊖ **Protection from Energy:** *Minor action:* This creature or 1 adjacent ally gains Resist 10 Acid, Cold, Fire, Lightning, or Thunder until end of battle.

©2008 Wizards, 25/60 ♦

34

DWARF SNIPER

Level 10 ♦ Dwarf • Martial

AC 22
FORT 20
REF 20
WILL 20
SPEED 6
HP 50
BLOOD 25

ATTACKS
⊕ **Axe:** +12 vs. AC; 15 damage.
⊖ **Crossbow:** (sight) +12 vs. AC; 15 damage.
⊖ **Explosive Bolts:** (sight) +10 vs. Reflex; 15 damage AND each enemy and ally adjacent to target takes 10 thunder damage.

POWERS
Scout
Aimed Shot: *Replaces move action:* +4 Attack and +5 Damage on this creature's next ⊖ attack this turn.

Dwarf legions advance under a hail of iron and fire.

©2008 Wizards, 3/60 ♦

34

EARTH ELEMENT GARGOYLE

Level 10 ♦ Elemental • Magical Beast

AC 21
FORT 19
REF 19
WILL 19
SPEED F6
HP 40
BLOOD 20

ATTACKS
⊕ **Claws:** +12 vs. AC; 15 damage.

POWERS
Resist 5 All
Delayed Appearance: Starts off the battle map.
Ambush: *Minor action:* Choose 1 enemy that does not have line of sight to this creature. Until end of turn, this creature has +10 Damage with ⊕ attacks against that creature.
⊖ **Awaken:** *Use at start of round:* Put this creature in your start area or in a space containing statue terrain (until it moves, this creature can occupy that space).
⊖ **Earthglide:** *Use at start of this creature's turn:* This creature has Burrow until end of turn.

©2008 Wizards, 48/60 ♦

23

ELF DRAGONKITH

Level 11 ♦ Elf • Martial

AC 25
FORT 23
REF 23
WILL 23
SPEED 5
HP 70
BLOOD 35

ATTACKS
⊕ **Longsword:** +18 vs. AC; 15 + 5 radiant damage.

POWERS
⊖ **Aid Dragon:** *Minor action:* 1 condition on an adjacent Dragon ally ends, or 1 adjacent Dragon ally heals 10 HP.
Dragon Bolstered: +5 Damage while within 5 squares of a Dragon champion ally.
⊖ **Dragon Rider:** *Use during your set-up:* Choose 1 non-Mounted Large or larger Dragon ally. That ally can be a mount for this creature until end of battle.

"The dragons have given me a gift. Feel their wrath in the touch of my blade!"— Ekelior Arazain, elf dragonkith

©2008 Wizards, 4/60 ★

38

ELF WARMAGE

Level 11 ♦ Elf • Arcane

AC 23
FORT 21
REF 21
WILL 21
SPEED 6
HP 45
BLOOD 20

ATTACKS
⊕ **Shocking Grasp:** +13 vs. AC or +13 vs. Reflex; 15 lightning damage.
⊖ **Thunder Lance:** (range 10) +13 vs. Reflex; 15 thunder damage.
⊖ **Acid Breath:** (blast 5) +13 vs. Reflex; 15 acid damage.
⊖ **Blast of Flame:** (blast 5) +13 vs. Reflex; 15 fire damage.

POWERS
⊖ **Ring of Blades:** *Use at start of an adjacent enemy's turn:* That enemy takes 10 damage.
⊖ **Sudden Empower:** *Use when this creature declares an attack action:* +10 Damage on each attack in that attack action.

©2008 Wizards, 5/60 ♦

42

ETHEREAL MARAUDER

Level 5 ♦ Magical Beast

AC 19
FORT 17
REF 17
WILL 17
SPEED 7
HP 40
BLOOD 20

ATTACKS
⊕ **Hooked Maw:** +10 vs. AC; 15 damage.
⊕ **Snatch Prey:** (Small or smaller target only) +8 vs. Reflex; 10 damage AND this creature shifts up to its current speed. Hit or miss, place target in any legal space adjacent to this creature after resolving attack.

POWERS
☐ **Phase Out:** Use at start of this creature's turn: This creature has Insubstantial and Phasing until end of turn.

*"What was that? And where's Lidda?"
—Miale, adventuring wizard*

©2008 Wizards, 49/60 ♦

14

FIENDISH SNAKE

Level 2 ♦ Beast • Serpent

AC 17
FORT 15
REF 15
WILL 15
SPEED 6
HP 25
BLOOD 10

ATTACKS
⊕ **Bite:** +7 vs. AC; 5 damage AND ongoing 5 poison damage (save ends).

POWERS
Fluid Movement: Ignores the extra cost for entering difficult terrain.
☐ **Intensify Venom:** *Minor action:* 1 enemy within 5 squares taking ongoing poison damage takes 10 poison damage.

The denizens of the nether realms are the favored minions of conjurers.

©2008 Wizards, 50/60 ♦

5

FIRE GIANT FORGEPRIEST

Level 15 ♦ Giant • Fire

AC 28
FORT 28
REF 24
WILL 24
SPEED 6
HP 95
BLOOD 45

ATTACKS
⊕ **Maul:** (reach 2) +20 vs. AC; 25 damage.
☐ **Flame Wave:** (burst 2) +18 vs. Reflex; 10 fire damage AND ongoing 10 fire damage (save ends) AND push target up to 2 squares. ☹ when this creature first becomes bloodied.

POWERS
Resist 30 Fire
☐ **Hot Iron:** Use when this creature hits with a ⊕ attack: Target also takes ongoing 10 fire damage (save ends). ☹ when this creature first becomes bloodied.

Burning with rage and hard as iron, forgepriests bring the might of Surtur, god of fire giants, to bear on their foes.

©2008 Wizards, 31/60 ★

84

FREE LEAGUE RANGER

Level 8 ♦ Human • Martial

AC 19
FORT 17
REF 17
WILL 17
SPEED 6
HP 45
BLOOD 20

ATTACKS
⊕ **Greatsword:** +13 vs. AC; 20 damage.
☞ **Longbow:** (sight) +15 vs. AC; 15 damage.

POWERS
Free League Training: +5 Damage against Civilization or Evil targets.
☐ **Zealous Follower:** Use during your set-up: 1 champion ally's Champion Rating is increased by 1 until this creature is destroyed. (When this creature is destroyed, that ally loses 1 use of champion powers if any remain.)

The Free League is a faction of independent Outlanders who keep trade fair in Sigil—by whatever means necessary.

©2008 Wizards, 16/60 ♦

25

GITHYANKI DRAGON KNIGHT

Level 16 ♦ Dragon • Githyanki • Mounted

CR 1

AC 29
FORT 28
REF 28
WILL 28
SPEED F8
HP 95
BLOOD 45

ATTACKS
⊕ **Greatsword:** (reach 2) +22 vs. AC; 20 damage.
⊕ **Crowdfighter:** Make 2 ⊕ attacks, each against a different target.
☐ **Fiery Breath:** (blast 5) +20 vs. Reflex; 25 fire damage. On miss, 10 fire damage. ☹ when this creature first becomes bloodied.

POWERS
Resist 5 Fire
Cavalry 5: +5 Damage with ⊕ attacks against non-Mounted targets.

CHAMPION POWERS ☐
♦ Use at start of round: Each Dragon ally and each Githyanki ally has +4 Attack and +10 Damage until end of round.
♦ Use before taking your first turn of a round: At end of round, the player whose warband destroys the highest-level enemy this round scores 15 VP.

©2008 Wizards, 51/60 ★

98

GNOLL BARBARIAN

Level 6 ♦ Gnoll • Primal

AC 15
FORT 14
REF 14
WILL 14
SPEED 7
HP 65
BLOOD 30

ATTACKS
⊕ **Greataxe:** +10 vs. AC; 20 damage.

POWERS
Bloodrage 5: +5 Damage while bloodied.
Murderous: Cannot move or attack a non-bloodied target while adjacent to a bloodied enemy.

Gnolls see no tribute to their demon lord more fitting than the blood of a fallen enemy.

©2008 Wizards, 52/60 ♦

21

GNOME TRICKSTER

Level 7 ♦ Gnome • Stealth

AC 21
FORT 19
REF 19
WILL 19
SPEED 6
HP 50
BLOOD 25

ATTACKS
⊕ **Hammer:** +12 vs. AC; 10 damage.

POWERS
Sneak Attack 10: +10 Damage against targets granting it combat advantage.
Bag of Tricks: Replaces attack action: Choose 1 effect:
☐ **Invisibility:** This creature or 1 ally within 5 squares of this creature is invisible until end of its next turn; also ends after it makes an attack.
☐ **Slide:** Slide 1 enemy or ally within 5 squares of this creature up to 2 squares.
☐ **Snake's Swiftmess:** Nearest ally within line of sight of this creature makes 1 ⊕ attack as an immediate action.
☐ **Disguise Self:** Use during your set-up: This creature is invisible to enemies until after it first makes an attack.

©2008 Wizards, 17/60 ♦

27

GREEN SLAAD

Level 11 ♦ Slaad • Chaos

AC 25
FORT 23
REF 23
WILL 23
SPEED 6
HP 60
BLOOD 30

ATTACKS
⊕ **Claw:** (reach 2) +16 vs. AC; 20 damage.
☐ **Cacophony:** (blast 3) +14 vs. Will; 20 psychic damage AND push target up to 5 squares.
☐ **Chaos Hammer:** (radius 2 within 5) +14 vs. Fortitude; 15 thunder damage AND Dazed.
☐ **Fireball:** (radius 2 within 10) +14 vs. Reflex; 20 fire damage. On miss, 10 fire damage.

POWERS
Entropic Spirit: At start of battle, this creature's Cacophony, Chaos Hammer, Fireball, and Skein of Shadow count as used.
Shape Chaos: Use at start of this creature's turn: Roll 1d20. On 1-5, recharge Cacophony. On 6-10, recharge Chaos Hammer. On 11-15, recharge Fireball. On 16-20, recharge Skein of Shadow.
☐ **Skein of Shadow:** *Minor action:* This creature has Conceal 11 until start of its next turn.

©2008 Wizards, 53/60 ♦

41

GREENSPAWN SNEAK

Level 2 ♦ Dragon • Spawn • Stealth

AC 18
FORT 16
REF 16
WILL 16
SPEED 6
HP 20
BLOOD 10

ATTACKS
⊕ **Spawnblades:** +7 vs. AC; 10 damage.
☐ ↗ **Spit Poison:** (range 5) +8 vs. AC; 10 poison damage.

POWERS
Scout
Hide: If this creature has ranged cover other than from intervening creatures against a nonadjacent enemy, it is invisible to that enemy.
Sneak Attack 5: +5 Damage against targets granting it combat advantage.

"What we see, so sees the Dragon Queen. What we hear, she hears. What we kill, she leaves to us to eat."

©2008 Wizards, 32/60 ●

6

HALF-ORC SPY

Level 7 ♦ Half-Orc • Stealth

AC 23
FORT 21
REF 21
WILL 21
SPEED 6
HP 50
BLOOD 25

ATTACKS
⊕ **Wounding Dagger:** +14 vs. AC; 10 damage AND ongoing 5 damage.

POWERS
Scout
Hide: If this creature has ranged cover other than from intervening creatures against a nonadjacent enemy, it is invisible to that enemy.
Sneak Attack 10: +10 Damage against targets granting it combat advantage.
☐ **Disguise Self:** Use during your set-up: This creature is invisible to enemies until it makes an attack.
☐☐ **Enemy Battle Plans:** Use at start of round: If this creature occupies a victory area, you roll 1 extra d20 to determine initiative this round.

Rocks crumble, geodes crack, and skulls shatter beneath its iron mauls.

©2008 Wizards, 6/60 ♦

26

HAMMERER

Level 6 ♦ Construct

AC 19
FORT 17
REF 17
WILL 17
SPEED 6
HP 45
BLOOD 20

ATTACKS
⊕ **Hammer:** +11 vs. AC; 20 damage.

POWERS
Immune Dazed; Immune Stunned
☐ **Ready Hammer:** Use when an enemy enters an adjacent square: Make 1 ⊕ attack against that enemy as an immediate action. ⊕ at end of this creature's turn if this creature did not attack on that turn.

Rocks crumble, geodes crack, and skulls shatter beneath its iron mauls.

©2008 Wizards, 7/60 ●

16

HARMONIUM GUARD

Level 8 ♦ Human • Martial

AC 24
FORT 20
REF 20
WILL 20
SPEED 5
HP 55
BLOOD 25

ATTACKS
⊕ **Longsword:** +15 vs. AC; 15 damage.

POWERS
Awareness: Can make opportunity attacks against enemies for shifting out of an adjacent square.
Harmonious Defense: (Aura 5) Allies in aura have +1 to all defenses. Allies in aura that have not yet taken a turn this round have +2 to all defenses instead.
☐ **Harmonious Attack:** Use at end of this creature's turn: This creature does not count towards the number of creatures you can activate this turn.
☐ **Pin:** Use when this creature declares an attack: If that attack hits, target is also Immobilized until end of its next turn.

©2008 Wizards, 8/60 ●

27

HELLCAT

Level 7 ♦ Magical Beast

AC 23
FORT 21
REF 21
WILL 21
SPEED 7
HP 65
BLOOD 30

ATTACKS
⊕ **Bite and Claw:** +13 vs. AC; 20 damage.
☐ ⊕ **Pouncing Rend:** Usable on charge. Make 2 ⊕ attacks against the same target. ⊕ at start of this creature's turn if no enemy is adjacent to it.

POWERS
Blindsight: Ignores Conceal and treats invisible creatures as visible.
Spirit Stalk: Has Conceal 6 against adjacent enemies and is invisible to non-adjacent enemies.

Hellcats are invisible in any amount of light. You see their glowing outline only when it's pitch black.

©2008 Wizards, 33/60 ★

43

HERO OF VALHALLA

Level 2 ♦ Human • Primal

AC 16
FORT 14
REF 14
WILL 14
SPEED 7
HP 30
BLOOD 25

ATTACKS
⊕ **Longsword:** +8 vs. AC; 15 damage.

POWERS
☐ **Savage Frenzy 10:** Use when this creature first hits with a ⊕ attack: This creature gains 10 HP.
☐ **Valhalla Bound:** Use when this creature destroys an enemy: Until end of battle, opponents score 0 VP instead of this creature's cost for destroying this creature.

For the wild men of the north, the highest virtue in battle is ferocity and a reckless disregard for one's own safety.

©2008 Wizards, 18/60 ●

11

HORNED DEVIL

Level 11 ♦ Devil

AC 27
FORT 25
REF 25
WILL 25
SPEED F6
HP 90
BLOOD 45

ATTACKS
⊕ **Spiked Chain:** (reach 4) +18 vs. AC; 20 damage AND Dazed.
⊕ **Ensnare:** (reach 4) +16 vs. Reflex; 20 damage AND Immobilized AND pull target to a space adjacent to this creature.

POWERS
Resist 10 Fire
☐ **Dimension Door:** Replaces move action: Teleport up to 10 squares. ⊕ when this creature first becomes bloodied.

Horned devils give the phrase "give them hell" new meaning.

©2008 Wizards, 34/60 ★

83

HOWLER

Level 8 ♦ Demon

AC 22
FORT 20
REF 20
WILL 20
SPEED 8
HP 70
BLOOD 35

ATTACKS
⊕ **Bite:** +15 vs. AC; 20 damage.
☐ ⊕ **Mind-Numbing Howl:** (blast 5) +15 vs. Will; Confused (save ends). ⊕ when this creature first becomes bloodied.

POWERS
Quills 10: Attacker takes 10 damage whenever this creature is hit with a ⊕ attack.

Only the maddening winds of Pandemonium can drown out the baneful wail of a howler.

©2008 Wizards, 54/60 ★

46

ICE DEVIL

Level 14 ♦ Devil • Cold

AC 28
FORT 26
REF 26
WILL 26
SPEED 7
HP 85
BLOOD 40

ATTACKS
⊕ **Cold Iron Spear:** (reach 2) +21 vs. AC; 15 + 5 cold damage AND Slowed.
☐ **← Cone of Cold:** (blast 5) +17 vs. Reflex; 20 cold damage AND Immobilized.
☐ **❄ Ice Storm:** (radius 2 within sight) +19 vs. AC; 20 cold damage AND Slowed.

POWERS
Resist 20 Cold; Resist 20 Poison
☐ **Ice Flow:** Use when this creature damages an enemy or ally with an attack: Slide that enemy or ally up to 2 squares.

As brutal as a blizzard and cold as death, it performs its Blood War missions with ruthless efficiency.

©2008 Wizards, 35/60 ★

74

KARSITE FIGHTER

Level 8 ♦ Human • Martial

AC 22
FORT 20
REF 20
WILL 20
SPEED 5
HP 55
BLOOD 25

ATTACKS
⊕ **Sword:** +14 vs. AC; 15 damage AND Magic Drain.

POWERS
Dead Magic Zone: +4 to all defenses against attacks by Arcane enemies and allies. Whenever an Arcane enemy or ally misses this creature with an attack, this creature heals 10 HP.
Magic Drain: (Condition) Affected creature has -5 Damage until end of battle. An Arcane creature is Weakened until end of battle instead.

Incapable of casting spells, karsites relish slaying anyone who uses magic.

©2008 Wizards, 36/60 ♦

26

KOBOLD MONK

Level 2 ♦ Kobold • Ki

AC 18
FORT 18
REF 18
WILL 18
SPEED 7
HP 20
BLOOD 10

ATTACKS
⊕ **Iron Fist:** +7 vs. AC; 10 damage.
☐ **↓ Jump Kick:** Usable on charge. Usable only if this creature has moved 1 or more squares from its starting position this turn. +7 vs. AC; 15 damage AND this creature shifts up to 2 squares. ⤴ at start of this creature's turn if no enemy is adjacent to it.

POWERS
Deflect Arrows: +2 to all defenses against ↗ attacks.

Few would suspect a mere kobold to have the discipline to walk the path of true enlightenment.

©2008 Wizards, 37/60 ●

5

KOLYARUT

Level 12 ♦ Construct • Planar • Law

AC 27
FORT 24
REF 24
WILL 24
SPEED 6
HP 70
BLOOD 35

ATTACKS
⊕ **Sword:** +19 vs. AC; 10 + 5 radiant damage AND this creature heals 10 HP.
☐ **↓ Mark of Justice:** +17 vs. Will; Immobilized (save ends) AND this creature and each ally has +2 Attack and +5 Damage against target until end of battle.
↗ **Enervation Ray:** (sight) +17 vs. Reflex; 5 damage AND Weakened (save ends).

POWERS
Immune Immobilized; Immune Poison
Impose Order: +5 Damage against Borderlands targets.

A dire fate awaits those who break bargains and abandon oaths.

©2008 Wizards, 9/60 ★

45

LARGE WATER ELEMENTAL

Level 10 ♦ Elemental • Aquatic

AC 22
FORT 24
REF 20
WILL 20
SPEED 5
HP 80
BLOOD 40

ATTACKS
⊕ **Slam:** (reach 2) +13 vs. AC; 25 damage.
☐ **↓ Drown:** (reach 2, living target only) +11 vs. Fortitude; 25 damage AND Helpless (save ends).

POWERS
Defensive Advantage: Never grants combat advantage.
Fluid Movement: Ignores the extra cost for entering difficult terrain.
Cleave: Use when this creature destroys an enemy with a ⊕ attack: Make 1 ⊕ attack as an immediate action.
☐ **Tidal Surge:** Use at start of this creature's turn: Move up to its speed as a free action. ⤴ at end of this creature's turn if it occupies river terrain.

The illend are the guardians of the Infinite Staircase.

©2008 Wizards, 38/60 ♦

36

LILLEND

Level 11 ♦ Planar

AC 25
FORT 23
REF 23
WILL 23
SPEED 7
HP 75
BLOOD 35

ATTACKS
⊕ **Scimitar:** (reach 2) +15 vs. AC; 20 damage.
☐ ☐ ↗ **Beguile:** (range 5) +14 vs. Will; Dominated (save ends).
☐ ☐ **← Entrancing Music:** (burst 3, enemy targets only) +13 vs. Will; Immobilized.

POWERS
Immune Poison
☐ ☐ **Revitalize:** Minor action: 1 ally within 5 squares of this creature heals 15 HP. End 1 effect or condition on that ally.

The illend are the guardians of the Infinite Staircase.

©2008 Wizards, 19/60 ★

44

LIVING FLAMING SPHERE

Level 6 ♦ Ooze • Fire

AC 22
FORT 20
REF 20
WILL 20
SPEED 7
HP 50
BLOOD 25

ATTACKS
⊕ **Scorch:** +9 vs. Reflex; 10 fire damage AND ongoing 5 fire damage.
← **Flashfire:** (burst 2) +11 vs. Reflex; 20 fire damage AND ongoing 10 fire damage. Hit or miss, this creature is destroyed after resolving all attacks.

POWERS
Immune Fire; Vulnerable 10 Cold
Blindsight: Ignores Conceal and treats invisible creatures as visible.
Defensive Advantage: Never grants combat advantage.
Fire Shield 10: Attacker takes 10 fire damage whenever this creature is hit by a ⊕ attack.

©2008 Wizards, 27/60 ♦

26

LORD OF BLADES

Level 13 ♦ Warforged • Construct • Martial (Unique)

AC 27
FORT 25
REF 25
WILL 25
SPEED 5
HP 85
BLOOD 40

ATTACKS
⊕ **Sword:** +18 vs. AC; 15 damage.
⊕ **Slashing Blades:** Make 2 ⊕ attacks.

POWERS
Human Slayer: +10 Damage against Human targets.
Bladed Carapace: Attacker takes 5 damage whenever this creature is missed by a ⊕ attack.
☐ **Juggernaut:** Use when this creature declares a charge: +2 Speed and +10 Damage until end of that charge. ⤴ when a Warforged ally is destroyed.

CHAMPION POWERS ☐ ☐
❖ Use at start of round: Each Construct ally and each Warforged ally has +2 Attack and +10 Damage until end of round.
❖ Use when a Construct or Warforged ally destroys an enemy: That ally heals 30 HP.
Warband Building: Construct creatures of any faction and alignment are legal in your warband.

©2008 Wizards, 40/60 ♦

77

MARILITH

Level 10 ♦ Demon • Martial

AC 24
FORT 23
REF 23
WILL 23
SPEED 7
HP 100
BLOOD 50

ATTACKS
⊕ **Scimitar**: (reach 2) +18 vs. AC; 15 damage.
⊕ **Shroud of Steel**: Make 2 ⊕ attacks. Hit or miss, this creature has +4 AC until start of its next turn after resolving all attacks.
⊕ **Weapon Dance**: (reach 2) +18 vs. AC; 10 damage AND this creature shifts up to 1 square AND make 1 Weapon Dance attack (maximum 6 per turn).

POWERS
Hacking Blades: Use when an enemy misses this creature with a ⊕ attack: Make 1 ⊕ attack against that enemy as an immediate action.

Many arms, many deaths.

©2008 Wizards, 55/60 ★

73

MAUG

Level 11 ♦ Construct

AC 24
FORT 22
REF 22
WILL 22
SPEED 6
HP 85
BLOOD 40

ATTACKS
⊕ **Slam**: (reach 2) +16 vs. AC; 25 damage.
⊕ **Pound**: (reach 2) +14 vs. AC; 30 damage AND Dazed.

POWERS
Immune Poison; Immune Stunned
Solid Footing: Not affected by forced-movement effects of enemies.

Initially cannon fodder for an ancient war, the maug established a fortress on Thuldadin and now hire themselves to any who can afford them.

©2008 Wizards, 26/60 ♦

41

MEDIUM COPPER DRAGON

Level 8 ♦ Dragon

AC 23
FORT 21
REF 21
WILL 21
SPEED F8
HP 55
BLOOD 25

ATTACKS
⊕ **Bite**: +15 vs. AC; 15 damage.
☐ ⊕ **Acid Breath**: (line 10) +13 vs. Reflex; 20 acid damage. ☹ when this creature first becomes bloodied.
☐ ⊕ **Slowing Breath**: (blast 3) +13 vs. Fortitude; Slowed (save ends).

POWERS
Resist 10 Acid
☐ **Dragon Subcommander**: Use during your set-up: Choose 1 Dragon champion ally. That ally's Champion rating is increased by 1 until this creature is destroyed. (When this creature is destroyed, that ally loses 1 use of champion powers if any remain.)

©2008 Wizards, 20/60 ♦

32

MERCYKILLER

Level 6 ♦ Human • Martial

AC 22
FORT 20
REF 20
WILL 20
SPEED 6
HP 45
BLOOD 20

ATTACKS
⊕ **Mancatcher**: (reach 2) +13 vs. AC; 15 damage AND Medium or smaller target is Immobilized.

POWERS
Killer Instinct: +4 Attack and +5 Damage against bloodied targets.
Murderous: Cannot move or attack a non-bloodied target while adjacent to a bloodied enemy.

*"It's like this, berk: You break the law, I break you."
—Dek Drothlek, Mercykiller*

©2008 Wizards, 40/60 ♦

17

MEZZODEMON

Level 11 ♦ Demon

AC 27
FORT 23
REF 23
WILL 23
SPEED 6
HP 70
BLOOD 35

ATTACKS
⊕ **Trident**: +18 vs. AC; 15 damage.
☐ ⊕ **Poison Cloud**: (burst 2) +16 vs. Fortitude; 20 poison damage. Hit or miss, each adjacent creature takes ongoing 10 poison damage (save ends) after resolving all attacks. ☹ when this creature first becomes bloodied.

POWERS
Resist 10 Poison
☐ **Skewering Tines**: Use when this creature hits with a ⊕ attack: Target is also Immobilized (save ends). ☹ at end of this creature's turn if no Immobilized enemy is adjacent to it.

No one knows for sure who started the Blood War, but yugoloths seem happy to see it continue.

♦ For use with Blood War 41/60: Mezzoloth

©2008 Wizards, 41/60 ♦

42

ORC WIZARD

Level 8 ♦ Orc • Arcane

AC 18
FORT 16
REF 16
WILL 16
SPEED 6
HP 50
BLOOD 25

ATTACKS
⊕ **Staff**: +10 vs. AC; 10 damage.
⌘ **Spectral Ram**: (range 5) +12 vs. Fortitude; 15 damage AND push target up to 2 squares. On critical hit, target is also Stunned.
☐ ⊕ **Flame Shroud**: (burst 2) +12 vs. Reflex; 20 fire damage.

POWERS
☐ **Dolorous Edge**: *Minor action*: 1 adjacent ally scores critical hits on attack rolls of natural 18-20 with ⊕ attacks until end of battle.

*"Would it comfort you if I yelled 'Grog smash' while you burned beneath my arcane fire?"
—Grog of the Third Eye, orc wizard*

©2008 Wizards, 56/60 ♦

24

OWLBEAR RAGER

Level 9 ♦ Magical Beast • Rage

AC 21
FORT 21
REF 17
WILL 17
SPEED 6
HP 75
BLOOD 35

ATTACKS
⊕ **Ripping Beak**: (reach 2) +12 vs. AC; 15 damage.
⊕ **Hug**: (reach 2, Immobilized or Helpless target only) automatic hit; target takes 20 damage.
☐ ⊕ **Rending Grab**: (reach 2) +10 vs. Reflex; 10 damage AND pull target adjacent to this creature AND *Followup*: +10 vs. Fortitude; 20 damage AND Immobilized (ends if target becomes non-adjacent to this creature). ☹ if no Immobilized enemy is adjacent to this creature.

POWERS
Bloodrage 5: +5 Damage with ⊕ attacks while bloodied.

When isn't an owlbear raging?

©2008 Wizards, 57/60 ★

34

PHOERA

Level 6 ♦ Magical Beast • Fire

AC 20
FORT 18
REF 18
WILL 18
SPEED F6
HP 45
BLOOD 20

ATTACKS
⊕ **Fiery Touch**: +9 vs. Reflex; 10 damage AND ongoing 5 fire damage (save ends).
☐ ☐ ⊕ **Fiery Tail**: Move up to its current speed and make 1 ⊕ attack against each enemy occupying squares entered during that move.

POWERS
Immune Fire; Vulnerable 10 Cold
Fire Healing 5: Heals 5 HP whenever subjected to fire damage.
Fire Shield 5: Attacker takes 5 fire damage whenever this creature is hit with a ⊕ attack.

A phoera rises from the ashes of a phoelarch, but remembers nothing of its progenitor's proud defense of freedom.

©2008 Wizards, 21/60 ♦

19

PIT FIEND

Level 16 ♦ Demon

CR 3

AC 28
FORT 27
REF 27
WILL 27
SPEED F6
HP 120
BLOOD 60

ATTACKS
Ⓢ **Claw:** (reach 2) +20 vs. AC; 10 + 10 fire damage.
Ⓢ **Tail Sting:** (reach 2) +20 vs. AC; 15 damage AND *Followup:* +18 vs. AC; ongoing 10 poison damage (save ends).

POWERS
Resist 20 Fire
Aura of Fire 10: (Aura 1) Enemies that start a turn in aura take 10 fire damage.

CHAMPION POWERS □ □ □
❖ *Use at any time during this creature's turn:* Slide 1 level 15 or lower Devil ally up to 5 squares, then destroy that ally. Each enemy and ally adjacent to the space that ally occupied takes 15 fire damage.
❖ *Use when an ally is destroyed:* That ally is not destroyed instead. It is destroyed at end of its next turn or if it takes damage.

105

RED HAND WAR SORCERER

Level 10 ♦ Hobgoblin • Goblin • Arcane

AC 21
FORT 19
REF 19
WILL 19
SPEED 6
HP 45
BLOOD 20

ATTACKS
Ⓢ **Staff:** +11 vs. AC; 10 + 5 fire damage.
□ □ Ⓢ **Lightning Bolt:** (line 12) +13 vs. Fortitude; 20 lightning damage. On miss, 10 lightning damage.
Ⓢ **Mantle of Flame:** (burst 1) +14 vs. Fortitude; 15 fire damage.
□ □ Ⓢ **Ice Burst:** (radius 1, nearest) +14 vs. AC; 20 cold damage.

POWERS
Precise Casting: Can ignore any number of allies in area when making a Ⓢ or Ⓢ attack.
□ **Defensive Flame:** *Use when an enemy enters an adjacent square:* Make 1 **Mantle of Flame** attack including that enemy in its area as an immediate action.

34

SHADOWDANCER

Level 7 ♦ Human • Shadow

AC 20
FORT 19
REF 19
WILL 19
SPEED 7
HP 50
BLOOD 25

ATTACKS
Ⓢ **Short Sword:** +12 vs. AC; 15 damage.

POWERS
Hide: If this creature has ranged cover other than from intervening creatures against a nonadjacent enemy, it is invisible to that enemy.
Sneak Attack 10: +10 Damage against targets granting it combat advantage.
□ **Defensive Roll:** *Use when this creature is hit by a Ⓢ or Ⓢ attack:* That attack is a miss instead.
□ □ **Shadow Jump:** *Minor action:* Teleport up to 10 squares, must end in space adjacent to a wall.

Where shadows fall, so do killing strokes.

28

SKELETAL REAPER

Level 6 ♦ Undead

AC 18
FORT 16
REF 16
WILL 16
SPEED F6
HP 55
BLOOD 25

ATTACKS
Ⓢ **Scythe:** +9 vs. AC; 15 damage.
Ⓢ **Deathly Touch:** +7 vs. Fortitude; Weakened AND Immobilized.

POWERS
Immune Poison; Vulnerable 5 Radiant
Keen Scythe: Deals triple damage instead of double damage whenever scoring a critical hit.
□ **Death Focus:** *Minor action:* Choose 1 enemy within line of sight of this creature. This creature has +2 Attack and +5 Damage against that enemy until end of battle. Ⓢ when that enemy is destroyed.

This twisted animation of a bralani eladrin was once a champion of hope and freedom—but is now a scion of fear and pain.

21

SOLAR

Level 15 ♦ Angel • Planar

CR 2

AC 30
FORT 26
REF 26
WILL 26
SPEED F6
HP 90
BLOOD 45

ATTACKS
Ⓢ **Greatsword:** (reach 2) +22 vs. AC; 20 damage.
Ⓢ **Longbow:** (sight) +22 vs. AC; 15 damage.
□ Ⓢ **Slaying Arrow:** (sight, bloodied target only) +18 vs. Fortitude; target is destroyed.

CHAMPION POWERS □ □ □
❖ *Use at start of round:* If you win initiative this round, each Good enemy and ally has +2 AC until end of round. Otherwise, each Good enemy and ally has +2 Attack until end of round.
❖ *Use when an Evil enemy targets an ally with an attack:* That ally has +4 AC until end of round.

105

SOLDIER OF BYTOPIA

Level 5 ♦ Gnome • Martial

AC 21
FORT 17
REF 17
WILL 17
SPEED 5
HP 40
BLOOD 20

ATTACKS
Ⓢ **Gnome Pick:** +12 vs. AC; 10 damage.

POWERS
Retributive Strike: *Use after an adjacent enemy resolves an attack against this creature:* Make 1 Ⓢ attack against that enemy as an immediate action.

Every Bytopian soldier has two sides: one that abhors violence, and another that embraces it.

12

SOULKNIFE INFILTRATOR

Level 7 ♦ Human • Psionic • Stealth

AC 21
FORT 19
REF 19
WILL 19
SPEED 6
HP 50
BLOOD 25

ATTACKS
Ⓢ **Psiblades:** +12 vs. AC; 15 damage.
Ⓢ **Hurled Psiblade:** (range 10, nearest) +12 vs. AC; 15 damage.

POWERS
Hide: If this creature has ranged cover other than from intervening creatures against a nonadjacent enemy, it is invisible to that enemy.
Sneak Attack 5: +5 Damage against targets granting it combat advantage.
□ □ **Neural Feedback:** *Use when this creature declares an attack:* +2 Attack and +10 psychic Damage on that attack.

"What better assassin than one who appears unarmed?"—Yoffred the Black, soulknife infiltrator

24

STORM SILVERHAND

Level 11 ♦ Human • Arcane (Unique)

CR 2

AC 24
FORT 23
REF 23
WILL 23
SPEED 6
HP 70
BLOOD 35

ATTACKS
Ⓢ **Longsword:** +18 vs. AC; 20 damage.
□ Ⓢ **Silverfire:** (line 5) Automatic hit; 20 damage.
□ Ⓢ **Confusion:** (radius 2 within sight) +16 vs. Will; Confused (save ends).

POWERS
Immune Lightning
□ □ **Healing Wings:** *Replaces attack action:* 1 adjacent ally heals 10 HP and has Flight until end of its next turn.

CHAMPION POWERS □ □ □
❖ *Use after an enemy within 5 squares of this creature uses a champion power:* That enemy is Dazed.
❖ *Use at start of round:* Each Human ally and each Elf ally has +2 Attack and +5 Damage until end of round.
Warband Building: Non-Evil Human and Elf creatures of any faction are legal in your warband.

57

SUCCUBUS

Level 10 ♦ Devil

AC 23
FORT 23
REF 23
WILL 23
SPEED F6
HP 65
BLOOD 30

ATTACKS

- ⚔ **Raking Claws:** +13 vs. AC; 10 + 10 poison damage.
- ⚔ **Kiss of the Succubus:** +13 vs. Will; 10 poison damage AND Weakened (save ends).
- ☞ **Beguile:** (range 5) +13 vs. Will; Dominated (save ends).

POWERS

Resist 10 Fire; Vulnerable 5 Radiant

- ☞ **Disguise Self:** Use during your set-up: This creature is invisible to enemies until after it makes an attack.
- ☞ **False Tears:** Use when an enemy targets this creature with a ⚔ attack: That attack misses. Recharge this creature's Beguile or Lure.
- ☞ **Lure:** Use at start of enemy's turn: If that enemy is within 10 squares of this creature, its first action on its turn must be a move action. If it can, it must end that move adjacent to this creature; otherwise, it loses its move action this turn.

©2008 Wizards, 59/60 ★

40

THUNDERTUSK CAVALRY

Level 10 ♦ Dwarf • Martial • Mounted

AC 23
FORT 20
REF 20
WILL 20
SPEED 6
HP 65
BLOOD 30

ATTACKS

- ⚔ **Hoof and Tusk:** +15 vs. AC; 20 damage AND push target up to 1 square.
- ⚔ **Axe:** +17 vs. AC; 15 damage.
- ☞ **Quick Axe:** Minor action: Make 1 Axe attack. ☞ when this creature first becomes bloodied.

POWERS

- ☞ **Persistent Rider:** Use when this creature is destroyed: Put a Dwarf creature with cost 19 or less in the space this creature occupied before being destroyed. That creature must be legal in your warband and is considered activated this round.

The great boar charges, the hammer falls, and blood soaks the battlefield.

©2008 Wizards, 12/60 ★

44

VALENAR NOMAD CHARGER

Level 8 ♦ Elf • Martial • Mounted

AC 24
FORT 22
REF 22
WILL 22
SPEED 7
HP 70
BLOOD 35

ATTACKS

- ⚔ **Double Scimitar:** +15 vs. AC; 15 damage.
- ☞ **Valenar Bladebearer:** +17 vs. AC; 25 damage. ☞ at start of this creature's turn if no enemy is adjacent to it.

POWERS

- Keen Critical 19:** Scores critical hits on attack rolls of natural 19-20.
- Mobile Melee Attack 3:** Use after this creature resolves a ⚔ attack: Shift up to 3 squares as an immediate action.

The Valaes Tairn value their horses and their ancestors above all else.

©2008 Wizards, 24/60 ★

36

VLAAKITH THE LICH QUEEN

Level 13 ♦ Githyanki • Undead (Unique)

CR 2

AC 27
FORT 25
REF 25
WILL 25
SPEED 6
HP 80
BLOOD 40

ATTACKS

- ⚔ **Greatsword:** +16 vs. AC; 15 damage.
- ☞ **Doom Touch:** +15 vs. Fortitude; 10 necrotic damage AND Helpless (save ends).
- ☞ **Disintegrate:** (range 5) +15 vs. Fortitude; 25 damage AND ongoing 10 damage (save ends).
- ☞ **Lightning Orb:** (range 5) +15 vs. Reflex; 15 lightning damage.

POWERS

Immune Poison

CHAMPION POWERS ☞ ☞

- ♦ **Use at start of round:** This creature and each Undead enemy and ally, each Githyanki enemy and ally, and each Dragon enemy and ally has +2 Attack and +10 Damage until end of round.
- ♦ **Use when a Githyanki or Dragon ally misses with an attack:** Re-roll that attack roll instead.

©2008 Wizards, 60/60 ★

79

BLOOD WAR

Design: D. Garry Stupack (Lead), Michael Derry, Keith Tatroe

Development: Peter Lee (Lead), Paul Grasshof

Graphic Designers: Joel Broveleit, Kevin Tatroe

Special Thanks: Andy Clautice, Jesse Dean, Robert Hatch, Jason Lioi, Patrick Lynch, Steven Montano, Sven Myrin, Louis C. Sacha, Jason Sallay, Kevin Tatroe, Steve Townsend

Dungeons & Dragons, D&D, D&D Miniatures, Wizards of the Coast are trademarks of Wizards of the Coast, Inc. and used under license. All Wizards character names, and the distinct likenesses thereof are property of Wizards of the Coast, Inc. This material is protected under the copyright laws of the United States of America. © 2009 DDM Guild and Wizards of the Coast.

This DDM Guild product contains no Open Game Content.

These cards are current as of July 14, 2009.