

ASPECT OF MORADIN

Level 16 ♦ Immortal

CR 2

ATTACK POWERS

- ⊕ **Warhammer:** (reach 2) +23 vs. AC; 25 damage.
- ↻ **Returning Warhammer:** (range 10) +21 vs. AC; 25 damage.

GENERAL POWERS

- Giant Bane:** +2 attack and +10 damage vs. Giants.
- Cleave:** Use when this creature destroys an enemy with a ↓ attack: Make 1 ⊕ attack as an immediate action.

CHAMPION POWERS

- ❖ Use when an enemy adjacent to a wall is hit by a ↓ attack: +10 damage on that attack.
- ❖ Use at start of round: Enemy creatures can't shift this round.
- Warband Building:** (Non-Evil) Dwarves of any faction are legal in your warband.

❖ Use with War Drums: Aspect of Moradin

93

©2019 DDM Guild All Stars Release 1/60 ★ L

RIKKA, ANGELIC AVENGER

Level 8 ♦ Angel • Planar • Unique

ATTACK POWERS

- ⊕ **Sword:** +12 vs. AC; 20 damage.

GENERAL POWERS

- Aggressive 5:** +5 ↓ damage while not bloodied.
- Delayed Appearance:** Starts off the battlemap.
- ☐ **Cure Wounds:** Minor action: This creature or an adjacent ally heals 20 HP.
- ☐ **Waylay:** Use before you roll for initiative on any round after the first: Place this creature in any victory area.

❖ Use with Underdark: Rikka, Angelic Avenger

31

©2019 DDM Guild All Stars Release 2/60 ★ M

ELMINSTER OF SHADOWDALE

Level 17 ♦ Human • Arcane • Unique

CR 2

ATTACK POWERS

- ⊕ **Longsword:** +20 vs. AC; 15 + 10 thunder damage.
- ☞ **Mystra's Curse:** (sight) +19 vs. Will; Whenever target makes a die roll, roll an extra die and ignore the highest result (save ends).
- ❖ **Scorching Burst:** (radius 1 within 10) +19 vs. Reflex; 20 fire damage.

GENERAL POWERS

- ☐☐☐ **Anyspell:** Attack action: Use one ↻, ❖ or ⚡ attack power of an adjacent Arcane ally as though this creature had that attack power. Use an attack of +17 instead of the rating listed in that attack.

CHAMPION POWERS

- ❖ Use when an Arcane ally misses with an attack: Reroll that attack.
- ❖ Use at start of round: Arcane creatures have +4 attack and +5 damage until end of round.

❖ Use with Underdark: Elminster of Shadowdale

100

©2019 DDM Guild All Stars Release 3/60 ★ M

ICON OF THE ALLFATHER

For Use with Aspect of Moradin

POWERS

- ☐ **Miner's Advance:** Use at the start of this creature's turn: Each Dwarf ally moves up to its speed with Phasing as an immediate action.
- Allfather:** This creature gains the Dwarf Keyword.
- Moradin's Thunder:** Each Dwarf on the battlemap has +10 thunder damage with ⊕ attacks.

+3

©2019 DDM Guild All Stars Release 1/60

DEFENDER SWORD +5

For Use with Rikka, Angelic Avenger • Unique Item

POWERS

- Defender's Sword:** Use at the start of this creature's turn: Until start of next turn, this creature has +5 attack or +5 AC (choose one).

+3

©2019 DDM Guild All Stars Release 2/60

ELMINSTER'S PIPE

For Use with Elminster of Shadowdale • Unique Item

POWERS

- Mage Pipe:** Use at the start of this creature's turn: If this creature is not bloodied, recover 1 use of this creature's Champion powers (uncheck one used box).
- Pipe Smoke and Mirrors:** (aura 6) Enemies within aura are not Invisible; Arcane allies within aura have Conceal 6.

+5

©2019 DDM Guild All Stars Release 3/60

LARGE SILVER DRAGON

Level 13 ♦ Dragon

CR 2

ATTACK POWERS

- ⊕ **Bite:** (reach 2) +21 vs. AC; 15 + 10 cold damage.
- ☐ **Cold Breath:** (blast 5) +17 vs. Fortitude; 30 cold damage AND Immobilized. On miss, 15 cold damage. ⚡ when first bloodied.

GENERAL POWERS

- Resist 20 Cold
- Double Attack:** Attack action: Make 2 ⊕ attacks.

CHAMPION POWERS

- ❖ Use with Cold Breath: Creatures in your warband score automatic hits and critical hits on attack rolls of 18, 19 or 20 vs. enemies targeted by Cold Breath. Effect lasts until end of round.
- ❖ Use when this creature starts its turn in one of your victory areas: Score +10 VP.

❖ Use with Archfiends: Large Silver Dragon

122

©2019 DDM Guild All Stars Release 4/60 ★ L

MOUNTED PALADIN

Level 16 ♦ Human • Divine • Mounted

ATTACK POWERS

- ⊕ **Bastard Sword:** +21 vs. AC; 25 damage.

GENERAL POWERS

- Immune Fear**
- Divine Challenge:** Use at end of turn: Choose an adjacent enemy. On its next turn, that enemy takes 10 radiant damage at end of its turn if it does not attack this creature.
- ☐ **Lay on Hands 20:** Minor action: An adjacent ally heals 20 HP.
- Mounted Attack:** Attack action: This creature moves up to its speed and makes a ↓ attack at any time during its move.
- Powerful Charge 10:** +10 damage while charging.

❖ Use with Angelfire: Mounted Paladin

96

©2019 DDM Guild All Stars Release 5/60 ★ L

SOLAR

Level 15 ♦ Planar • Angel

CR 2

ATTACK POWERS

- ⊕ **Greatsword:** (reach 2) +22 vs. AC; 20 damage.
- ☞ **Slaying Arrow:** (sight, bloodied target only) +18 vs. Fortitude; 100 damage.
- ↻ **Longbow:** (sight) +22 vs. AC; 15 damage

CHAMPION POWERS

- ❖ Use at start of round: If you win initiative this round, Good creatures have +2 AC until end of round. Otherwise, Good creatures have +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.

❖ Use with Blood War: Solar

105

©2019 DDM Guild All Stars Release 6/60 ★ L

SILVER GUARDIAN

For use with Large Silver Dragon

POWERS

- Resist 20 Acid
- ☐ **Paralysis Breath:** Minor action: An Immobilized enemy within 2 is Helpless (save ends).
- Protector:** This creature has +2 attack and +10 damage vs. enemies within 5 of a Halfling, Elf or Human ally.
- Polymorph Self:** Use at setup: Invisible until the end of the first round of battle.

+1

©2019 DDM Guild All Stars Release 4/60

DEFENDER OF THE FAITH

For use with Mounted Paladin

POWERS

- Zephyr Mount:** Minor action: This creature has Flight until end of turn.
- Evil Bane 10:** +10 radiant damage vs. Evil targets.
- ☐ **Validation in Battle:** Use when this creature damages an enemy: This creature heals 20 HP.

+2

©2019 DDM Guild All Stars Release 5/60

ANGELIC RESILIENCE

For use with Solar

POWERS

- Faith Provides:** While a good ally is on the battlemap, this creature has Resist 10 All.
- Keen Critical 11:** Criticals on a natural attack roll of 11+.
- ☐ **Divine Intervention:** Use when this creature is hit by an attack: That attack misses, instead. ⚡ when this creature destroys an Evil enemy.

+4

©2019 DDM Guild All Stars Release 6/60

CHAMPION OF EILISTRAEE

Level 11 ♦ Fey • Drow

CR 2

AC 25
FORT 23
REF 23
WILL 23
SPEED 6
HP 70
BLOOD 35

ATTACK POWERS

- ⊕ **Bastard Sword:** +16 vs. AC; 20 damage.
- ◀ **Repel Supernatural:** (burst 2) +13 vs. Will; 15 radiant damage AND push 2 squares AND Undead or Shapeshifter targets are Immobilized.

GENERAL POWERS

Battledance: Use when this creature resolves a ⊕ attack: This creature may Shift 1.

CHAMPION POWERS □ □

- ❖ Use before taking your first turn of a round: Martial allies have +2 ⊕ attack and +2 AC until end of round.
- ❖ Use when an ally hits with a ⊕ attack: +10 damage on that attack, then that ally shifts 1 square.

Warband Building: Non-Champion medium Drow creatures are legal in your warband.

❖ Use with Archfiends: Champion of Eilistraee

©2019 DDM Guild All Stars Release 7/60 ★ M

48

COUATL

Level 10 ♦ Planar

AC 22
FORT 24
REF 24
WILL 24
SPEED F7
HP 65
BLOOD 30

ATTACK POWERS

- ⊕ **Bite:** (reach 2) +15 vs. AC; 5 + 10 poison damage.
- ⤴ **Thunder Orb:** (range 5) +15 vs. Reflex; 15 thunder damage.

GENERAL POWERS

Resist 10 Acid, Cold, Fire, Lightning, Thunder

- □ **Aura of Protection:** Use at start of round: (aura 5) Allies in aura have Resist 10 Acid, Cold, Fire, Thunder and Lightning until end of round.
- □ **Snake's Swiftess:** Attack action: Nearest ally makes an immediate ⊕ attack.

Undeniable Gravity: (aura 5) Enemies starting their turn within aura lose Flight until end of turn.

❖ Use with Deathknight: Couatl

©2019 DDM Guild All Stars Release 8/60 ★ L

42

DRIZZT, DROW RANGER

Level 13 ♦ Drow • Martial • Unique

CR 2

AC 26
FORT 24
REF 24
WILL 24
SPEED 4
HP 95
BLOOD 45

ATTACK POWERS

- ⊕ **Icingdeath:** +17 vs. AC; 10 + 5 cold damage.
- ⊕ **Twinkle:** +17 vs. AC; 15 damage.

GENERAL POWERS

Scout

- **Dual Strike:** Attack action: Make two different ⊕ attacks. ⊕ when this creature destroys an enemy.

Defensive Mobility: +5 AC vs. opportunity attacks.

Multi-Activation 2: Takes 2 turns each round.

CHAMPION POWERS □ □

- ❖ Use at start of round: Unique allies in your warband have +4 attack and +10 damage until end of round.
- ❖ Use when a unique creature becomes bloodied: It has +5 ⊕ damage until end of battle.

Warband Building: (Non-Evil) Unique creatures are legal in your warband.

❖ Use with Archfiends: Drizzt, Drow Ranger

©2019 DDM Guild All Stars Release 9/60 ★ M

87

GIFT OF EILISTRAEE

For Use with Champion of Eilistraee

POWERS

- **Sublime Grace:** Move action: This creature may shift up to its speed. ⊕ when Hypnotic Blade is used.
- **Hypnotic Blade:** Move action: Shift 1, then this creature has +4 attack until end of turn. ⊕ when Sublime Grace is used.

©2019 DDM Guild All Stars Release 7/60

+1

SUN GOD'S MESSENGER

For Use with Couatl

POWERS

- **Healing Halo:** Use when this creature is damaged: Each ally within 3 squares heals HP equal to the damage taken by this creature.
- Augur:** Use when there is no enemy champion on the battlemap: This creature has a Champion rating of 1 when determining initiative.

©2019 DDM Guild All Stars Release 8/60

+1

HUNTER'S INSTINCT

For Use with Drizzt, Drow Ranger • Unique Item

POWERS

- **Ambush:** Minor action: Choose one enemy that does not have line of sight to this creature. +10 damage vs. that enemy until end of turn.
- Hide:** Invisible to enemies from which it has ranged cover other than from intervening creatures.

©2019 DDM Guild All Stars Release 9/60

+3

STORM SILVERHAND

Level 11 ♦ Human • Arcane • Unique

CR 2

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

ATTACK POWERS

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

GENERAL POWERS

Immune Lightning

- □ **Healing Wings:** Attack action: One adjacent ally heals 10 HP and has Flight until end of its next turn.

CHAMPION POWERS □ □

- ❖ Use after an enemy within 5 uses a champion power: That enemy is Dazed.
- ❖ Use at start of round: Human allies and Elf allies have +2 attack and +5 damage until end of round.

Warband Building: (Non-Evil) Human and (Non-Evil) Elf creatures of any faction are legal in your warband.

❖ Use with Blood War: Storm Silverhand

©2019 DDM Guild All Stars Release 10/60 ★ M

57

BALOR

Level 16 ♦ Demon • Elemental

CR 1

AC 27
FORT 25
REF 25
WILL 25
SPEED F8
HP 110
BLOOD 55

ATTACK POWERS

- ⊕ **Lightning Sword:** (reach 2) +19 vs. AC; 15 + 15 lightning damage.
- ⊕ **Flaming Whip:** (reach 4) +19 vs. AC; 15 + 15 fire damage AND Immobilized AND pull adjacent.
- ⤴ **Demonic Domination:** (range 10, Bloodied enemy only) +17 vs. Will; Dominated.

GENERAL POWERS

Resist 20 Fire

- Red Tide:** While bloodied, this creature has a Champion rating of 4 when determining initiative.
- **Death Throes:** Whenever it is destroyed: Each creature within 2 squares takes 20 fire damage.

CHAMPION POWERS □

- ❖ Use when an ally's ⊕ attack misses: Reroll with +5 to the attack.
- ❖ Use at the beginning of an opponent's turn: Choose which creature that opponent activates.

❖ Use with Underdark: Balor

©2019 DDM Guild All Stars Release 11/60 ★ L

95

EYE OF GRUUMSH

Level 11 ♦ Orc • Martial

AC 17
FORT 22
REF 18
WILL 18
SPEED 7
HP 120
BLOOD 60

ATTACK POWERS

- ⊕ **Vicious Axe:** +14 vs. AC; 20 damage AND this creature takes 5 damage.

GENERAL POWERS

Immune Flanking: Never considered to be flanked.

- Double Attack:** Attack action: Make 2 ⊕ attacks.
- Inspiration of Gruumsh:** (aura 10) While in aura, Orc allies of level 10 or lower have +5 ⊕ damage.

❖ Use with Dragoneye: Eye of Gruumsh.

©2019 DDM Guild All Stars Release 12/60 ★ M

44

AGENT OF THE HARPERS

For Use with Storm Silverhand • Unique Item

POWERS

- **Gather Lore:** Use at end of round, only if this creature occupies a victory area: Score +5 VP.

©2019 DDM Guild All Stars Release 10/60

+1

MARSHAL OF THE ABYSS

For Use with Balor

POWERS

- Oppressive Command:** Use when this creature declares the use of a Champion power: Expend a use of an ally's Champion power, instead of this creature's.
- Abyssal Step:** Move action, once per turn: Teleport 6.
- Quick Whip:** Minor action, once per round: Make a Flaming Whip attack.

©2019 DDM Guild All Stars Release 11/60

+1

CHOSEN OF GRUUMSH

For Use with Eye of Gruumsh

POWERS

- Chosen one:** Use when this creature or an adjacent Orc ally declares a ⊕ attack: Roll 2d20 and use the higher result.

©2019 DDM Guild All Stars Release 12/60

+1

GITHYANKI DRAGON KNIGHT

Level 16 ♦ Dragon • Githyanki • Mounted

CR 1

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

ATTACK POWERS

- ⊕ **Greatsword:** (reach 2) +22 vs. AC; 20 damage.
- ◀ **Fiery Breath:** (blast 5) +20 vs. Reflex; 25 fire damage. On miss, 10 fire damage. ☹ when this creature first becomes bloodied.

GENERAL POWERS

- Resist 5 Fire
- Crowdfighter:** *Attack action:* Make 2 ⊕ attacks.
- Cavalry 5:** +5 ⊕ damage vs. 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 the end of the round, the player whose warband destroys the highest level enemy this round scores +15 VP.
- ❖ *Use with Blood War:* Githyanki Dragon Knight

98

©2019 DDM Guild All Stars Release 13/60 ★ L

KING OBOULD MANY-ARROWS

Level 13 ♦ Orc • Primal • Unique

CR 2

AC 24
FORT 24
REF 23
WILL 23
SPEED 8
HP 95
BLOOD 60

ATTACK POWERS

- ⊕ **Flaming Greatsword:** +16 vs. AC; 15 + 10 fire damage.

GENERAL POWERS

- Immune Flanking:** Is never considered to be flanked.
- Domineering:** Your warband cannot include any other champions.
- Bloodrage:** +10 ⊕ damage while bloodied.
- ☐ **Death Strike:** *Immediate action, when this creature is destroyed:* Make 1 ⊕ attack.

CHAMPION POWERS

- ❖ *Use when an ally hits with a ⊕ attack on its turn:* You may take an additional (extra) turn after that creature's turn ends.
- ❖ *Use when an Orc ally shifts:* That ally shifts one additional square.
- ❖ *Use with War Drums:* King Obould Many-Arrows

65

©2019 DDM Guild All Stars Release 14/60 ★ M

KING SNURRE

Level 19 ♦ Giant • Fire • Unique

CR 3

AC 31
FORT 29
REF 29
WILL 29
SPEED 7
HP 125
BLOOD 60

ATTACK POWERS

- ⊕ **Greatsword:** (reach 2) +25 vs. AC; 15 + 10 fire damage.

GENERAL POWERS

- Resist 30 Fire
- Sweeping Sword:** *Attack action:* Make 2 ⊕ attacks, each against a different Medium or smaller target.
- Eyes on Me:** *Immediate action, when an adjacent enemy shifts or attacks an ally:* Make a ⊕ attack vs. that enemy.

CHAMPION POWERS

- ❖ *Use when an enemy is hit by a ⊕ attack:* +10 fire damage AND the attacker pushes the target 1 square.
- ❖ *Use at start of round:* Fire creatures have +2 speed until end of round.
- Warband Building:** All Giants are legal in your warband
- ❖ *Use with Giants of Legend:* King Snurre

150

©2019 DDM Guild All Stars Release 15/60 ★ L

DRAGON GUARD

For Use with Githyanki Dragon Knight

POWERS

- Blindsight:** Ignores Conceal; Ignores Invisible.
- Threatening Reach:** Enemies provoke opportunity attacks from this creature when leaving any square within this creature's reach.

+1

©2019 DDM Guild All Stars Release 13/60

WARCHIEF

For Use with King Obould Many-Arrows

POWERS

- Zeal:** While there are at least 3 Orcs on the battlemat, Orcs have +2 attack and +2 speed.
- ☐ **Horde Reserve:** *Use when this creature ends a round in a victory area:* Add up to 3 Orc allies worth a total of 24 VP or less to your start area.

+2

©2019 DDM Guild All Stars Release 14/60

BLADE OF DIS

For Use with King Snurre

POWERS

- ☐ **Rune-Scarred Blade:** *Use at start of round:* This creature has Insubstantial until end of round.
- ◀ **Brimstone Blast:** *Minor action, once per turn:* (line 8) +18 vs. Reflex; 10 poison + 15 fire damage.

+2

©2019 DDM Guild All Stars Release 14/60

LARGE BLUE DRAGON

Level 13 ♦ Dragon

CR 2

AC 27
FORT 26
REF 26
WILL 26
SPEED F8
HP 75
BLOOD 35

ATTACK POWERS

- ⊕ **Gore:** +18 vs. AC; 10 + 10 lightning damage.
- ◀ **Lightning Breath:** (line 10) +16 vs. Reflex; 25 lightning damage. On miss, 10 lightning damage. ☹ when first bloodied.
- ⚡ **Lightning Burst:** (radius 1 within 10) +16 vs. Reflex; 20 lightning damage.

GENERAL POWERS

- Resist 20 Lightning

CHAMPION POWERS

- ❖ *Use when a creature takes lightning damage:* An enemy within 5 squares of that creature takes 10 lightning damage.
- ❖ *Use when an ally is destroyed by an ⚡ or ◀ attack that (also) destroys an enemy:* Score +10 VP.
- ❖ *Use with Deathknell:* Large Blue Dragon

68

©2019 DDM Guild All Stars Release 16/60 ★ L

LARGE RED DRAGON

Level 15 ♦ Dragon • Fire

CR 2

AC 29
FORT 27
REF 27
WILL 27
SPEED F8
HP 90
BLOOD 45

ATTACK POWERS

- ⊕ **Fiery Bite:** (reach 2) +18 vs. AC; 10 + 10 fire damage.
- ◀ **Fiery Breath:** (blast 5) +18 vs. Reflex; 30 fire damage. On miss, 15 fire damage. ☹ when first bloodied.

GENERAL POWERS

- Resist 15 Fire
- Draconic Fury:** *Attack action:* Make 2 ⊕ attacks.

CHAMPION POWERS

- ❖ *Use when an attack misses:* Reroll the attack instead.
- ❖ *Use before taking your first turn in a round:* The player whose warband destroys the most enemies this round scores 15 VP.
- ❖ *Use with Dragoneye:* Large Red Dragon

83

©2019 DDM Guild All Stars Release 17/60 ★ L

MINA, DARK CLERIC

Level 12 ♦ Human • Divine • Unique

CR 2

AC 26
FORT 24
REF 24
WILL 24
SPEED 5
HP 75
BLOOD 35

ATTACK POWERS

- ⊕ **Mina's Kiss:** +19 vs. AC; 10 + 10 necrotic damage.
- ☐ **Bestow Curse:** (nearest) +17 vs. Will; 10 damage AND -4 attack AND -4 to all defenses (save ends).

GENERAL POWERS

- ☐ **Death Kiss:** *Use when this creature would destroy a living target:* Target has 10 HP remaining and is Dominated, instead. It is destroyed at end of its next turn, or if it takes 10 HP damage.

CHAMPION POWERS

- ❖ *Use at start of round:* Allies have +2 attack and +5 damage vs. targets affected by Bestow Curse until end of battle.
- ❖ *Use when a Dragon ally destroys a creature:* That ally heals 10 HP.
- Warband building:** All Dragons are legal in your warband.
- ❖ *Use with Angelfire:* Mina, Dark Cleric

55

©2019 DDM Guild All Stars Release 18/60 ★ M

BLUE DRAGON LAIR

For Use with Large Blue Dragon

POWERS

- ☐☐ **Lair Power:** *Use at start of round, if this creature occupies a victory area:* Until end of round, this creature gains Burrow and +10 lightning damage.

+2

©2019 DDM Guild All Stars Release 16/60

RED DRAGON LAIR

For Use with Large Red Dragon

POWERS

- ☐☐ **Lair Power:** *Use at start of round, if this creature occupies a victory area:* Heal 15 HP, then +10 fire damage until end of round.

+2

©2019 DDM Guild All Stars Release 17/60

DRAGON QUEEN'S TORC

For Use with Mina, Dark Cleric

POWERS

- Chosen of Tiamat:** *Use when damaged by a Dragon:* Choose an ally or enemy within 5 squares; that creature takes the damage, instead.
- Dragon's Deathcurse:** *Use when a dragon ally is destroyed:* This creature's next attack is an automatic hit and a critical hit.

+2

©2019 DDM Guild All Stars Release 18/60

VLAAKITH THE LICH QUEEN

Level 13 ♦ Undead • Githyanki • Unique

CR 2

ATTACK POWERS

- ⊕ **Greatsword:** +16 vs. AC; 20 damage.
⊖ **Doom Touch:** +15 vs. Fortitude; 10 necrotic damage AND Helpless (save ends).
☐ **Disintegrate:** (range 5) +15 vs. Fortitude; 25 damage AND 10 ongoing damage (save ends).
☞ **Lightning Orb:** (range 5) +15. vs Reflex; 15 lightning damage.

GENERAL POWERS

Immune Poison

CHAMPION POWERS ☐☐

- ❖ *Use at start of round:* Each Dragon, Githyanki or Undead creature has +2 attack and +10 damage until end of round.
❖ *Use when a Githyanki or Dragon ally misses an attack:* Reroll that attack, instead.

❖ *Use with Blood War:* Vlaakith the Lich Queen

SPEED
F6

HP
80

BLOOD
40

★★★

©2019 DDM Guild All Stars Release 19/60 ★ M

ARTEMIS ENTRERI

Level 14 ♦ Human • Martial • Unique

ATTACK POWERS

- ⊕ **Charon's Claw:** +19 vs. AC; 15 damage.
☐ ☞ **Jeweled Dagger:** (range 10) +19 vs. AC; 10 + 10 necrotic damage.

GENERAL POWERS

- Quick Step 2:** *Move action:* Shift 2.
Hide: Invisible to enemies from which it has ranged cover other than from an intervening creature.
Multi-Activation 2: Takes two turns each round.
Sneak Attack 5: +5 damage vs. targets granting it combat advantage.
☐ **Backstab:** *Use when this creature causes Sneak Attack damage:* +20 damage to that attack. ☞ *at start of turn if no enemy is within 10.*
Legendary Assassin: *Whenever this creature destroys a Unique enemy:* Score +10 VP.

❖ *Use with Underdark:* Artemis Entreri

SPEED
4

HP
95

BLOOD
40

★★★

©2019 DDM Guild All Stars Release 20/60 ★ M

ASPECT OF BANE

Level 17 ♦ Immortal • Bane

ATTACK POWERS

- ⊕ **Morning Star:** (reach 2) +22 vs. AC; 25 damage.
☞ **Wild Swing:** (burst 2) +22 vs. AC; 25 damage AND push target up to 1 square.

GENERAL POWERS

Aura of Fear: While adjacent to this creature, enemies have -2 attack (Fear).

❖ *Use with Archfiends:* Aspect of Bane

SPEED
6

HP
100

BLOOD
50

★★★

©2019 DDM Guild All Stars Release 15/60 ★ L

VLAAKITH'S PHYLACTERY

For Use with Vlaakith the Lich Queen • Unique Item

POWERS

- ☐ **Recompose:** *Use when this creature is destroyed:* It is not destroyed; instead, place this creature in its start area with 20 HP remaining.
Fear: (aura 5) Enemies activating in aura take 10 damage. All enemies in aura grant combat advantage (Fear).
Project 5: *Minor action:* +5 range to ☞ attacks until end of turn.

©2019 DDM Guild All Stars Release 19/60

DEATH DEALER

For Use with Artemis Entreri • Unique Item

POWERS

- Recall Blade:** *Move action:* ☞ Jeweled Dagger.

©2019 DDM Guild All Stars Release 20/60

SYMBOL OF TYRANNY

For Use with Aspect of Bane

POWERS

- ☐ **Ruthless Oppression:** *Use when you win initiative:* Each Bane creature in your warband makes a ⊕ attack as an Immediate action. On a hit, all damage caused by the attack is psychic damage, instead. ☞ *when you lose initiative.*
Followers: Zhent allies gain the Bane Keyword.

©2019 DDM Guild All Stars Release 21/60

FIRE GIANT FORGEPRIEST

Level 15 ♦ Giant • Fire

ATTACK POWERS

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

GENERAL POWERS

Resist 30 Fire

- ☐ **Hot Iron:** *Use when this creature hits with a ⊕ attack:* Target also takes 10 ongoing fire damage. ☞ *when this creature first becomes bloodied.*

❖ *Use with Blood War:* Fire Giant Forge Priest

AC
28

FORT
28

REF
24

WILL
24

SPEED
6

HP
95

BLOOD
45

★★★

©2019 DDM Guild All Stars Release 22/60 ★ L

WARDUKE

Level 14 ♦ Human • Martial • Unique

ATTACK POWERS

- ⊕ **Bastard Sword:** +17 vs. AC; 20 damage.
☞ **Intimidating Glare:** *Minor action:* (nearest) +17 vs. Will; -4 to all defenses until this creature takes damage.

GENERAL POWERS

- Blindsight:** Ignores Invisible; ignores Conceal.
Cleave: *Immediate action, when this creature destroys an enemy with a ⊕ attack:* Make a ⊕ attack.
Methodical Killer: +20 damage vs. the lowest level enemy on the battlemap.
Bloodthirsty 5: +5 damage vs. bloodied targets.

❖ *Use with War Drums:* Warduke

AC
24

FORT
20

REF
20

WILL
20

SPEED
6

HP
100

BLOOD
50

★★★

©2019 DDM Guild All Stars Release 23/60 ★ M

ASPECT OF HEXTOR

Level 12 ♦ Immortal

ATTACK POWERS

- ⊕ **Feinting Strike:** Roll 2d20 and use the highest result: (reach 2) +15 vs. AC; 25 damage.
⊖ **Inevitable Assault:** (reach 2) +15 vs. AC; 20 damage AND this creature may Shift 1 AND repeat this attack (maximum 6 attacks per turn).

GENERAL POWERS

Multiple Threats: Each enemy adjacent to this creature grants Combat Advantage to all attackers.

❖ *Use with War Drums:* Aspect of Hextor

AC
22

FORT
22

REF
22

WILL
22

SPEED
7

HP
110

BLOOD
55

★★★

©2019 DDM Guild All Stars Release 24/60 ★ L

ARMOR OF SURTUR

For Use with Fire Giant Forgepriest

POWERS

- ☐ **Burnt Offering:** *Use when an adjacent creature takes fire damage:* That creature takes +10 damage, then this creature heals 20 HP.
Bolster the Strong: While not bloodied, this creature has +2 Fortitude, +2 Reflex and +2 Speed.

©2019 DDM Guild All Stars Release 22/60

WARDUKE'S HELM

For Use with Warduke • Unique Item

POWERS

- Devour the Soul:** *Use when this creature destroys a living enemy:* This creature gains +20 HP. This can increase this creature's HP above its starting value. However, it is still considered bloodied only at 50 HP or less.
Winged Helm: Ignores all additional MP costs for entering terrain; Immune Slowed.

©2019 DDM Guild All Stars Release 23/60

BLESSED WEAPONS OF WAR

For Use with Aspect of Hextor

POWERS

- ☐ **Faith Guides The Avatar:** *Use when this creature misses with a ⊕ attack:* +2 attack while adjacent to a Martial or Rage ally until end of battle.
☐ **Fending Flurry:** *Use at start of round:* Until end of round, this creature and each adjacent medium ally have +4 AC vs. ⊖ and ☞ attacks.

©2019 DDM Guild All Stars Release 24/60

GAUTH

Level 10 ♦ Aberrant • Beholder

AC 22
FORT 20
REF 20
WILL 20

ATTACK POWERS

- ⊕ **Bite:** +13 vs. AC; 10 damage.
- ⊗ **Fire Eyes:** (nearest) +15 vs. Reflex; 10 fire damage.
- ⊗ **Warding Eyes:** (sight) +15 vs. Fortitude; Immobilized.
- ⚡ **Stunning Gaze:** (blast 3) +15 vs. Fortitude; Stunned.

GENERAL POWERS

Reflexive Flame: *Immediate action, when targeted by an attack:* Make a Fire Eyes attack with a range of sight against the attacker.

☐☐ **Barrage:** *Use when this creature makes the Fire Eyes attack power:* Make 2 attacks instead of 1.

❖ Use with Archfiends: Gauth

HP 40
BLOOD 20

39

©2019 DDM Guild All Stars Release 25/60 ★ S

MARILITH

Level 10 ♦ Demon • Martial

AC 24
FORT 23
REF 23
WILL 23

ATTACK POWERS

- ⊕ **Scimitar:** (reach 2) +18 vs. AC; 15 damage.
- ⊕ **Weapon Dance:** (reach 2) +18 vs. AC; 10 damage AND Shift 1 AND make this attack again (maximum 6 attacks per turn).

GENERAL POWERS

Shroud of Steel: *Attack action:* Make 2 ⊕ attacks. Then, this creature has +4 AC until start of its next turn.

Hacking Blades: *Immediate action, when an enemy misses this creature with a ⊕ attack:* Make a ⊕ attack against that enemy

❖ Use with Blood War: Marilith

HP 100
BLOOD 50

73

©2019 DDM Guild All Stars Release 26/60 ★ L

BLACKGUARD ON NIGHTMARE

Level 13 ♦ Human • Mounted • Divine

CR 3

AC 27
FORT 25
REF 25
WILL 25

ATTACK POWERS

- ⊕ **Longsword:** +20 vs. AC; 15 damage.

GENERAL POWERS

Conceal 6

Cavalry 5: +5 damage vs. non-Mounted enemies.

Mounted Attack: *Attack action:* This creature moves up to its speed, and makes a ⊕ attack at any time during its movement.

Powerful Charge 10: +10 damage while charging.

Smoke: Conceal 11 vs. nonadjacent enemies.

CHAMPION POWERS

❖ *Use when an ally becomes bloodied:* That ally makes a ⊕ attack at +10 damage as an immediate action. On miss, that ally takes 15 damage.

❖ *Use when you win initiative:* Each ally has Conceal 6 until end of round.

❖ Use with War of the Dragon Queen: Blackguard on Nightmare

HP 80
BLOOD 40

68

©2019 DDM Guild All Stars Release 27/60 ★ L

TOO MANY EYES

For Use with Gauth

POWERS

Reactive Stun: *Immediate action, when this creature is damaged by an enemy within 3 squares of it:* Use the Stunning Gaze attack power.

⤵ **Draining Eyes:** *Minor action, once per turn:* (sight) +15 vs. AC; 10 damage AND this creature heals 10 HP.

+3

©2019 DDM Guild All Stars Release 25/60

DEMONIC HERITAGE

For Use with Marilith

POWERS

Resist 5 Cold, Fire, Lightning

☐ **Teleportation:** *Move action:* Teleport 10.

☐ **Dark Blessing 5:** *Minor action:* +5 damage vs. Good enemies until end of turn.

+3

©2019 DDM Guild All Stars Release 26/60

DARK SOUL CAVALIER

For use with Blackguard on Nightmare

POWERS

☐ **Ethereal Ride:** *Use at start of turn:* This creature has Phasing and Insubstantial until the end of its next turn.

☐ **Billow Smoke:** *Use at start of turn:* Until end of round, allies have Smoke while adjacent to this creature.

+4

©2019 DDM Guild All Stars Release 27/60

HUMAN BLACKGUARD

Level 10 ♦ Human • Divine

CR 3

AC 25
FORT 22
REF 22
WILL 22

ATTACK POWERS

- ⊕ **Longsword:** +17 vs. AC; 15 damage.

GENERAL POWERS

Tyrannical Rally: Bloodied allies within 5 squares of this creature have +2 attack.

Sneak Attack 5: +5 damage vs. targets granting it combat advantage.

CHAMPION POWERS

❖ *Use when an ally becomes bloodied:* That ally makes a ⊕ attack at +10 damage as an immediate action. On miss, that ally takes 15 damage.

❖ *Use when an enemy attacks an ally:* That enemy has -4 to all defenses until the end of its next turn.

❖ Use with Harbinger: Human Blackguard

HP 70
BLOOD 35

46

©2019 DDM Guild All Stars Release 28/60 ★ M

LORD SOTH

Level 16 ♦ Undead • Unique

CR 3

AC 29
FORT 28
REF 28
WILL 28

ATTACK POWERS

- ⊕ **Greatsword:** +23 vs. AC; 20 + 5 necrotic damage.
- ☐ **Unholy Flames:** (radius 2 within 10) +21 vs. Fortitude; 30 necrotic OR 30 fire damage. *On hit, you choose which damage type affects that target.*

GENERAL POWERS

Immune Poison, Vulnerable 10 Radiant

Aura of Fear: (aura 5) Enemies within aura have -2 attack (Fear).

Cleave: *Immediate action, when this creature destroys an enemy with a ⊕ attack:* Make a ⊕ attack.

CHAMPION POWERS

❖ *Use with this creature's ⊕ or ☠ attack power:* Hit or miss, target(s) may not activate until all other creatures in their warband have activated.

❖ *Use when an adjacent enemy activates:* That enemy takes 10 damage and cannot move away on its turn.

Warband Building: All (non-Good) Undead creatures are legal in your warband.

❖ Use with Giants of Legend: Lord Soth

HP 100
BLOOD -

98

©2019 DDM Guild All Stars Release 29/60 ★ M

PIT FIEND

Level 16 ♦ Devil

CR 3

AC 28
FORT 27
REF 27
WILL 27

ATTACK POWERS

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

GENERAL POWERS

Resist 20 Fire

Aura of Fire 1: (aura 1) Enemies that start their turn in aura take 10 fire damage.

CHAMPION POWERS

❖ *Use on this creature's turn:* Slide 1 Devil ally up to 5 squares. Then, creatures adjacent to it take 15 fire damage, and it is destroyed.

❖ *Use when an ally is destroyed:* That ally is not destroyed. It has 5 HP remaining, instead.

❖ Use with Blood War: Pit Fiend

HP 120
BLOOD 60

105

©2019 DDM Guild All Stars Release 30/60 ★ L

THE DARK SKULL

For Use with Human Blackguard

POWERS

☐ **Trap the Soul:** *Attack action:* Choose an enemy of level 5 or less within 5 squares; that enemy is Stunned. ☐ when no enemy is affected by this power.

Dark Secrets: Treat the Champion Rating of each enemy as if it were one less whenever determining initiative.

+4

©2019 DDM Guild All Stars Release 28/60

BLACK ROSE

For Use with Lord Soth • Unique Item

POWERS

☐ **Power Word, Kill:** *Attack action:* Destroy an adjacent enemy with 35 HP or fewer.

☐ **Regeneration:** *Immediate action, after taking damage:* Heal 20 HP.

+1

©2019 DDM Guild All Stars Release 29/60

GENERAL OF HELL

For Use with Pit Fiend (Blood War)

POWERS

☐ **Infernal Tactics:** *Use at start of turn:* Devils in your warband have +10 fire damage until end of round.

☐ **Devil's Own Luck:** *Use when an enemy succeeds on a saving throw:* That roll fails, instead. ☐ when this creature destroys an enemy.

Off Hand: *Minor action, once per turn:* Make a ⊕ attack.

+3

©2019 DDM Guild All Stars Release 30/60

RAKSHASA

Level 10 ♦ Rakshasa • Arcane • Mastermind

CR 2

ATTACK POWERS

- Ⓢ **Claw:** +17 vs. AC; 15 damage.
- ☐☐ **Bigby's Slapping Hand:** (nearest) +15 vs. Reflex; target provokes opportunity attacks.
- ☞ **Hold Ray:** (nearest) +15 vs. Reflex; 10 damage AND Immobilized.

GENERAL POWERS

- ☐☐ **Slide:** *Attack action:* 1 creature within 5 Slides 3. (*Line of sight not required*)

CHAMPION POWERS ☐☐

- ❖ Use 1 Champion power of an enemy champion, as if this creature had that power.
- ❖ Use when an Arcane ally hits with an attack: That ally is Invisible to each creature hit by attacks from that attack power until the end of its next turn.
- ❖ Use with *Giants of Legend: Rakshasa*

©2019 DDM Guild All Stars Release 31/60 ★ M

41

RED WIZARD

Level 13 ♦ Human • Arcane

CR 2

ATTACK POWERS

- Ⓢ **Staff:** +16 vs. AC; 10 damage.
- ☐☐☐ **Fireball:** (nearest, radius 2) +18 vs. Reflex; 20 fire damage. On miss, 10 fire damage.
- ☞ **Scorching Burst:** (radius 1 within 10) +18 vs. Reflex; 15 fire damage.

GENERAL POWERS

- ☐ **Sudden Empower:** Use when this creature's attack hits an enemy: +10 damage on that attack.

CHAMPION POWERS ☐☐

- ❖ Use at start of round: Arcane allies have +2 attack and +10 damage until end of round.
- ❖ Use when an Arcane ally misses with an attack: Reroll that attack, instead.
- ❖ Use with *Archfiends: Red Wizard*

©2019 DDM Guild All Stars Release 32/60 ★ M

63

HORNED DEVIL

Level 11 ♦ Devil

ATTACK POWERS

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

GENERAL POWERS

- Resist 10 Fire
- ☐ **Dimension Door:** *Move action:* Teleport 10. ☞ when first bloodied.

- ❖ Use with *Blood War: Horned Devil*

©2019 DDM Guild All Stars Release 33/60 ★ L

83

AMULET OF MIND READING

For Use with Rakshasa

POWERS

- ☐ **Enemy Plans Unveiled:** Use when rolling initiative: Roll an extra d20 for initiative this round.
- Predictable Threat:** *Minor action:* +4 attack vs. the highest level enemy on the battlemat this turn.
- Mislead and Attack:** Use with *Slide:* Take an extra attack action this turn.

©2019 DDM Guild All Stars Release 31/60

+2

COMBUSTION LABORATORY

For Use with Red Wizard

POWERS

- Resist 15 Fire
- ☐ **Concentrated Fire:** Use at start of this creature's turn: Expend (lose) a use of fireball to gain +10 fire damage until end of battle.
- ☐ **Fire Shield:** Use when this creature is damaged by a Ⓢ attack: This creature takes half damage from that attack; the attacker takes 15 fire damage.

©2019 DDM Guild All Stars Release 32/60

+1

FLAMING CHAIN

For Use with Horned Devil

POWERS

- ☐ **Chain React:** *Immediate action, at the start of a Dazed enemy's turn:* Make a Ⓢ attack vs. that enemy.
- ☐ **Outrage:** Use when first bloodied: Each adjacent creature takes 10 fire damage, then ☞ Chain React.
- Flick Flames:** *Minor action:* An Immobilized enemy within 4 takes 10 fire damage.

©2019 DDM Guild All Stars Release 33/60

+2

BEHOLDER

Level 11 ♦ Aberrant • Beholder

ATTACK POWERS

- Ⓢ **Bite:** +15 vs. AC; 10 damage.
- ☞ **Eye Rays:** (range 10, can target allies) Roll 1d20. Choose an effect of that number, or lower: (*Choose target after determining effect.*)
 - 1-4 **Telekinesis:** +18 vs. Fortitude (automatic hit vs. Reflex against allies); Slide target 4.
 - 5-8 **Sear:** +18 vs. Reflex; 15 radiant damage.
 - 9-12 **Slow:** +18 vs. Will; Slowed (save ends).
 - 13-15 **Terror:** (Fear) +18 vs. Will; 15 psychic damage AND target moves its speed. Each square moved must be further from this creature.
 - 16-18 **Petrify:** +18 vs. Will; Slowed (save ends). A Slowed target is Petrified, instead.
 - 19-20 **Disintegrate:** +18 vs. Fortitude; 40 damage AND 20 ongoing damage. On miss, 20 damage.

GENERAL POWERS

- Multi-Activation 2:** Takes 2 turns each round.

- ❖ Use with *Deathkneel: Beholder*

©2019 DDM Guild All Stars Release 34/60 ★ L

83

BLACK DRAGON

Level 9 ♦ Dragon

CR 1

ATTACK POWERS

- Ⓢ **Acid Bite:** +16 vs. AC; 10 + 10 acid damage.
- ☐☐☐ **Corrosive Breath:** (line 12) +14 vs. Reflex; 30 acid damage. On miss, 15 acid damage. ☞ when first bloodied.

GENERAL POWERS

- Resist 10 Acid
- Delayed Appearance:** Starts off the battlemat.
- ☐ **Lurking Foe:** Use at start of any round after the first: Place this creature in your start area, or in any unoccupied victory area.

CHAMPION POWERS ☐

- ❖ Use when an ally hits a bloodied enemy: +10 damage on that attack.
- ❖ Use after rolling initiative: The player with the most creatures in their victory area(s) at the end of round scores +10 VP.
- ❖ Use with *Dragoneye: Black Dragon*

©2019 DDM Guild All Stars Release 35/60 ★ M

45

DROW CLERIC OF LOLTH

Level 9 ♦ Drow • Divine

CR 3

ATTACK POWERS

- Ⓢ **Dagger:** +14 vs. AC; 10 damage.
- ☐☞ **Eye of Fear:** (range 6) (Fear) +14 vs. Will; 20 necrotic damage AND push target 6 squares.
- ☞ **Slashing Darkness:** (sight) +14 vs. Reflex; 10 necrotic damage.

GENERAL POWERS

- Feyweave:** +4 AC, Reflex, Fortitude and Will vs. ☞ attacks.

CHAMPION POWERS ☐☐☐

- ❖ Use when an ally makes a Ⓢ attack vs. a target granting it combat advantage: +10 damage on that attack.
- ❖ Use when a bloodied enemy misses with a Ⓢ or ☞ attack: That enemy takes 10 damage.
- ❖ Use with *Harbinger: Drow Cleric of Lolth*

©2019 DDM Guild All Stars Release 36/60 ★ M

42

SPECTRAL AWARENESS

For Use with Beholder

POWERS

- ☐ **Arcing Rays:** *Immediate action:* +10 range on ☞ attacks this round.
- Blindsight 10:** Ignores Invisible; Ignores Conceal on enemies within 10.
- Eyebite:** Does not provoke opportunity attacks.
- Ethereal Rays:** Ignores Insubstantial.

©2019 DDM Guild All Stars Release 34/60

+3

BLACK DRAGON LAIR

For Use with Black Dragon

POWERS

- ☐ **Lair Resources:** Use at end of round: Spend 10 VP to heal 15 HP and slide up to 4 squares.
- River Ghost:** Invisible to nonadjacent enemies while it occupies river terrain.

©2019 DDM Guild All Stars Release 35/60

+1

THE FAVORS OF LOLTH

For use with Drow Cleric of Lolth

POWERS

- Cloaking Web:** (aura 2) Enemies that start their turn in aura are Immobilized. While a Spider ally is in aura, this creature is invisible to nonadjacent enemies and has +2 attack and +10 poison damage.
- ☐ **Drow Kiss:** Use with a ☞ attack vs. a living target: On a hit, target is also Helpless.

©2019 DDM Guild All Stars Release 36/60

+2

MORDENKAINEN THE MAGE

Level 12 ♦ Human • Arcane • Unique

AC 25
FORT 23
REF 23
WILL 23
SPEED 6
HP 65
BLOOD 30

ATTACK POWERS

- ⊕ **Staff:** +15 vs. AC; 10 damage.
- ☞ **Mordenkainen's Knife:** (range 10) Automatic hit vs. AC; 10 ongoing damage until end of battle or until this creature is destroyed.
- ☞ **Cone of Cold:** (blast 5) +17 vs. Reflex; 20 cold damage AND Immobilized. On miss, 10 cold damage AND Slowed.
- ⚡ **Scorching Burst:** (radius 1 within 10) +17 vs. Reflex; 15 fire damage.

GENERAL POWERS

Mordenkainen's Faithful Hound: Whenever an enemy within 5 squares of this creature starts its turn: That enemy takes 5 damage.

☞ **Spell Penetration:** Use after this creature misses with an attack; Reroll the attack, instead.

♦ Use with Giants of Legend: Mordenkainen the Mage

69

©2019 DDM Guild All Stars Release 43/60 ★ M

TORDEK, DWARF CHAMPION

Level 13 ♦ Dwarf • Martial • Unique

AC 26
FORT 26
REF 22
WILL 22
SPEED 6
HP 100
BLOOD 50

ATTACK POWERS

- ⊕ **War Axe:** (ignores Insubstantial) +20 vs. AC; 10 + 10 lightning damage.
- ☞ **Thrown Warhammer:** (range 10) +18 vs. AC; 15 damage and Stunned.

GENERAL POWERS

Awareness: Immediate action, when an adjacent enemy shifts: Make a ⊕ attack against that enemy.

Cleave: Immediate action, when this creature destroys an enemy with a ⊕ attack: Make a ⊕ attack.

Dodge Giants: +4 AC vs. Giant enemies.

♦ Use with War of the Dragon Queen: Tordek, Dwarf Champion

59

©2019 DDM Guild All Stars Release 44/60 ★ M

CADAVER COLLECTOR

Level 16 ♦ Construct

AC 27
FORT 29
REF 25
WILL 25
SPEED 6
HP 100
BLOOD 50

ATTACK POWERS

- ⊕ **Slam:** (reach 2) +23 vs. AC; 25 damage.
- ☞ **Paralyzing Breath:** (blast 3) +21 vs. Fortitude; Helpless (save ends).

GENERAL POWERS

Immune Fear, Poison

Bloodthirsty 10: +10 damage vs. bloodied targets.

Corpse Collecting 1: Whenever an adjacent creature is destroyed: Heal 10 HP and ☞ Paralyzing Breath.

♦ Use with War of the Dragon Queen: Cadaver Collector

103

©2019 DDM Guild All Stars Release 45/60 ★ L

STAFF OF POWER

For Use with Mordenkainen the Mage • Unique Item

POWERS

Calculating: Always has combat advantage.

☞ **Retributive Strike:** Immediate action, when first bloodied: All creatures within 4 squares take 20 damage. Destroy this item and place this creature in its start area.

Spell Storing: Minor action: Recharge one of this creature's non-rechargeable powers.

+2

©2019 DDM Guild All Stars Release 43/60

HAMMER OF THUNDER

For Use with Tordek, Dwarf Champion • Unique Item

POWERS

Recall Hammer: Move action: ☞ Thrown Warhammer.

☞ **Slay Giant:** Use when this creature attacks a Giant: +50 damage on that attack.

☞ **Thunderclap:** Use when this creature hits with a ☞ attack: Each creature adjacent to the target is Stunned.

+5

©2019 DDM Guild All Stars Release 44/60

SPIKED CARAPACE

For Use with Cadaver Collector

POWERS

☞ **Berserking:** Attack action: Make one ⊕ attack vs. each enemy within reach.

Corpse Collecting 2: (aura 2) Whenever a creature in aura is destroyed: If no active enemy is adjacent to this creature, heal 10 HP.

+1

©2019 DDM Guild All Stars Release 45/60

HELMED HORROR

Level 11 ♦ Construct

AC 27
FORT 25
REF 25
WILL 25
SPEED F6
HP 70
BLOOD -

ATTACK POWERS

- ⊕ **Imbued Sword:** +18 vs. AC; 10 + 10 fire damage.
- ☞ **Crossbow:** (nearest) +14 vs. AC; 15 damage. ☞ as a move action.

GENERAL POWERS

Arcane Defense: +2 Reflex, Fortitude and Will vs. attacks by Arcane enemies.

Blindsight: Ignores Invisible; Ignores Conceal.

♦ Use with Underdark: Helmed Horror.

45

©2019 DDM Guild All Stars Release 46/60 ★ M

CHIMERA

Level 12 ♦ Magical Beast

AC 24
FORT 24
REF 22
WILL 22
SPEED F6
HP 90
BLOOD 45

ATTACK POWERS

- ⊕ **Bite:** +15 vs. AC; 15 damage.
- ☞ **Dragon's Breath:** (line 12) +13 vs. Reflex; 20 acid damage. On miss, 10 acid damage.
- ☞ **Lion's Roar:** (blast 5, bloodied targets only) +13 vs. Will; Stunned (save ends)(Fear).

GENERAL POWERS

Ram's Powerful Charge: Use while charging: +15 damage.

♦ Use with Wardrums: Chimera

50

©2019 DDM Guild All Stars Release 47/60 ★ L

FRENZIED BERSERKER

Level 12 ♦ Human • Primal

AC 18
FORT 24
REF 24
WILL 24
SPEED 8
HP 120
BLOOD 60

ATTACK POWERS

- ⊕ **Greatsword:** +16 vs. AC; 20 damage.
- ☞ **Rolling Strike:** +16 vs. AC; 30 damage AND this creature may shift.

GENERAL POWERS

Bloodrage 5: +5 damage while bloodied

Bloodthirsty 10: +10 damage vs. bloodied targets.

Burnout: Whenever it ends its turn, if it did not make an attack on that turn: Take 10 damage.

☞ **Death Strike:** Immediate action, when this creature is destroyed: Make a ⊕ attack.

♦ Use with Aberrations: Frenzied Berserker

52

©2019 DDM Guild All Stars Release 48/60 ★ M

FORTIFIED ARMOR

For Use with Helmed Horror

POWERS

Immune Dazed, Stunned, Helpless

Fortified 15: Resist 15 All vs. critical hits.

Arcane Enhanced 10: +10 damage while within 5 squares of an Arcane ally.

+1

©2019 DDM Guild All Stars Release 46/60

HEADS OF THE CHIMERA

For Use with Chimera

POWERS

Immune Flanking: Never considered to be flanked.

Many Bites: Minor action: Make a ⊕ attack.

☞ **Quick Blast:** Use when a creature is targeted by an attack: Use a ☞ attack power.

Multiple Threats: While adjacent, enemies grant combat advantage to attackers.

+1

©2019 DDM Guild All Stars Release 47/60

AMANITA & HENBANE

For Use with Frenzied Berserker

POWERS

Primal Anger: This creature gains the Rage keyword.

☞ **Henbane:** Minor action, only while bloodied: +2 attack and Resist 5 All until end of battle.

☞ **Amanita:** Attack action: Make a ⊕ attack against each adjacent enemy and each adjacent ally.

+2

©2019 DDM Guild All Stars Release 48/60

DUERGAR CHAMPION

Level 9 ♦ Duergar • Martial

AC 24
FORT 20
REF 20
WILL 24
SPEED 6
HP 55
BLOOD 25

ATTACK POWERS

- ⊕ **Maul:** +16 vs. AC; 15 damage.
- ☐ **Beard Quills:** (range 6) +15 vs. AC; 5 damage AND 5 ongoing poison damage (save ends).

GENERAL POWERS

Conceal 6

Awareness: Can make opportunity attacks against opponents that shift.

Cleave: Immediate action, when this creature destroys an enemy with a ⊕ attack: Make a ⊕ attack.

♦ Use with Underdark: Duergar Champion

33

©2019 DDM Guild All Stars Release 37/60 ★ M

SHULUTH, ARCHVILLAIN

Level 12 ♦ Mind Flayer • Psionic • Mastermind • Unique

CR 2

AC 23
FORT 24
REF 24
WILL 28
SPEED 6
HP 75
BLOOD 35

ATTACK POWERS

- ⊕ **Mindcrusher Longsword:** +17 vs. AC; 10 + 10 psychic damage.
- ☐ **Mindblast:** (blast 5) +15 vs. Will; 20 psychic damage AND Stunned.
- ⤵ **Halt Mind:** (sight) +15 vs. Will; 10 psychic damage AND Dazed.

GENERAL POWERS

☐ **Brain Sucker:** Use when this creature destroys an enemy with a ⊕ attack: +4 attack until end of battle.

CHAMPION POWERS

- ♦ Use when an enemy activates: That enemy takes 10 psychic damage when it attacks, unless it first moves at least 2 squares from its current location.
- ♦ Use when a critical hit is scored against an enemy: That enemy is also Stunned.

♦ Use with War Drums: Shuluth, Archvillain

59

©2019 DDM Guild All Stars Release 38/60 ★ M

ORC CHAMPION

Level 10 ♦ Orc • Martial

AC 21
FORT 18
REF 18
WILL 18
SPEED 8
HP 80
BLOOD 40

ATTACK POWERS

- ⊕ **Halberd:** +13 vs. AC; 25 damage.

GENERAL POWERS

Bloodthirsty: +10 damage vs. bloodied targets.

Cleave: Immediate action, when this creature destroys an enemy with a ⊕ attack: Make a ⊕ attack.

♦ Use with Archfiends: Orc Champion

39

©2019 DDM Guild All Stars Release 39/60 ★ M

INFERNAL ANCESTRY

For Use with Duergar Champion

POWERS

Devil: This creature gains the Devil keyword.

☐ **Battle Born:** Use at start of round: Choose 1 effect: +2 attack and +10 damage until end of round, or heal 10 HP.

+2

©2019 DDM Guild All Stars Release 37/60

MONSTER OF LEGACY

For Use with Shuluth, Archvillain • Unique Item

POWERS

☐ **Mirror Image:** Use when this creature is hit by a ⊕ or ⤵ attack: That attack misses, instead.

Githyanki Bane: +10 damage vs. Githyanki.

Cunning Trap: Minor action: Enemies that occupy victory areas are Immobilized until end of round.

+3

©2019 DDM Guild All Stars Release 38/60

BLOOD-BLESSED HALBERD

For Use with Orc Champion

POWERS

☐ **Martial Rune:** Use at the start of this creature's turn: Reach 2, +3 attack and +3 to all defenses until end of round. ⤵ when this creature destroys an enemy.

In the Thick of It: Whenever this creature ends a turn with 2 or more active enemies adjacent: Heal 20 HP.

+1

©2019 DDM Guild All Stars Release 39/60

ORC WARDRUMMER

Level 4 ♦ Orc

AC 18
FORT 19
REF 19
WILL 19
SPEED 6
HP 35
BLOOD 15

ATTACK POWERS

- ⊕ **Club:** +9 vs. AC; 10 damage.

GENERAL POWERS

Drumbeat: Attack action: Choose 1 effect. The effect lasts until start of this creature's next turn, or until this creature is destroyed.

Overwhelming Drumbeat: Champion enemies within 10 squares of this creature cannot use champion powers.

Resistance Drumbeat: Allies within 10 squares of this creature have +4 Fortitude, +4 Reflex and +4 Will.

Frenzied Drumbeat: Allies within 10 squares of this creature have +5 damage with ⊕ attacks against bloodied targets.

♦ Use with War Drums: Orc Wardrummer

19

©2019 DDM Guild All Stars Release 40/60 ★ M

STEEL PREDATOR

Level 16 ♦ Planar

AC 29
FORT 28
REF 28
WILL 28
SPEED 8
HP 95
BLOOD 45

ATTACK POWERS

- ⊕ **Claw:** +21 vs. AC; 20 damage.
- ☐ **Roar:** (blast 5) +17 vs. Fortitude: 40 thunder damage. On miss, 20 thunder damage.
- ⊕ **Pin Down:** +21 vs. AC; 15 damage AND Immobilized.

GENERAL POWERS

Immune Thunder

Aggressive 5: +5 damage while not bloodied.

Blind: Ignores attacks or powers with Gaze in their name.

Blindsight: Ignores Invisible; Ignores Conceal.

Rake: +10 ⊕ damage vs. Immobilized targets.

♦ Use with Angelfire: Steel Predator

94

©2019 DDM Guild All Stars Release 41/60 ★ L

MARUT

Level 15 ♦ Immortal • Planar

AC 29
FORT 27
REF 27
WILL 27
SPEED 6
HP 85
BLOOD -

ATTACK POWERS

- ⊕ **Slam:** (reach 2) +20 vs. AC; 10 + 10 thunder damage.
- ☐ **Mass Inflict Light Wounds:** (radius 1 within 10) +18 vs. Reflex; 15 necrotic damage.
- ⊕ **Inevitable Push:** (reach 2) +20 vs. AC; 15 + 10 thunder damage AND push 2 squares AND this creature may shift one square.

GENERAL POWERS

Resist 15 Thunder

Blindsight: Ignores Invisible; Ignores Conceal.

Single-Minded: While an enemy Champion is within reach, it cannot move or attack a non-Champion.

♦ Use with Underdark: Marut

74

©2019 DDM Guild All Stars Release 42/60 ★ L

DRUMS OF WAR

For Use with Orc Wardrummer

POWERS

☐ **Vanguard Drumbeat:** Minor action, when an Orc ally is adjacent to the highest level enemy on the battlemap: That ally makes a ⊕ attack as an Immediate action.

Back Beat: Minor action: Choose 1 Drumbeat effect. The effect lasts until start of this creature's next turn, or until this creature is destroyed.

+1

©2019 DDM Guild All Stars Release 40/60

ACHERON STALKER

For Use with Steel Predator

POWERS

☐ **Plane Stalker:** Use at setup: Choose an enemy. This creature has combat advantage vs. that enemy until end of battle.

Ripping Pounce: Use while charging: Make one extra ⊕ attack against the target of that charge.

+2

©2019 DDM Guild All Stars Release 41/60

INEVITABLE

For Use with Marut

POWERS

Immune Dazed, Stunned, Helpless

Predicts: Scores criticals on natural rolls of 17 or higher.

Gliding Movement: Has Flight while taking its turn.

☐ **Shield from Chaos:** Use at start of round: Takes half damage from ⤵, ⊕ and ✨ attacks until end of round.

+1

©2019 DDM Guild All Stars Release 42/60

GUENHWYVAR

Level 9 ♦ Magical Beast • Planar • Unique

AC 23
FORT 21
REF 21
WILL 21

ATTACK POWERS
⊕ **Claw:** +14 vs. AC; 10 damage.

GENERAL POWERS
Delayed Appearance: Starts off the battlemap.
☐ **Onyx Figurine:** Use at start of any round after the first: Place this creature in your start area, or adjacent to a champion ally.

Hide: Invisible vs. enemies from which it has ranged cover other than from intervening creatures
Momentum: After this creature moves on its turn, it has +5 ↓ damage until end of turn.

Ripping Pounce: Use while charging: Make an extra ⊕ attack vs. the target of that charge.

HP 65
BLOOD 30

Use with Underdark: Guenwhyvar

©2019 DDM Guild All Stars Release 49/60 ♦ M

WARFORGED BARBARIAN

Level 12 ♦ Warforged • Primal

AC 22
FORT 24
REF 20
WILL 20

ATTACK POWERS
⊕ **Greatsword:** +15 vs. AC; 25 damage.

GENERAL POWERS
Immune Poison
Bladed Rage 5: Use at start of turn: One adjacent enemy takes 5 damage.
Fortified 10: Resist 10 All vs. critical hits.

SPEED 6

HP 90
BLOOD 45

Use with War Drums: Warforged Barbarian

©2019 DDM Guild All Stars Release 50/60 ★ M

ARCHMAGE

Level 16 ♦ Human • Arcane

AC 28
FORT 29
REF 29
WILL 29

ATTACK POWERS
⊕ **Staff:** +19 vs. AC; 10 damage.
☐☐☐ **Acid Arrow:** (sight) +19 vs. Reflex; 10 ongoing acid damage AND 5 acid damage to each creature adjacent to target.
☐☐☐ **Banishment:** (Demon, Devil or Planar targets only, range 5) +19 vs. Will; 35 damage AND Stunned. On miss, 15 damage.
☐☐☐ **Magic Missile:** (sight, ignore insubstantial) +19 vs. Reflex; 15 damage.

SPEED 8

HP 75
BLOOD 35

Use with Angelfire: Archmage

©2019 DDM Guild All Stars Release 51/60 ★ M

WONDRIOUS FIGURINE

For Use with Guenwhyvar • Unique Item

POWERS

☐ **Figurine Form:** Use at start of this creature's turn: Remove it from the battlemap, heal 20 HP and ⊕ Onyx Figurine. Then, your opponent scores 10 VP.
Companion: +2 attack while within 5 squares of a Unique ally.

©2019 DDM Guild All Stars Release 49/60

WANDERER OF THE MIST

For Use with Warforged Barbarian

POWERS

☐ **Adopted Culture:** Use at setup: Choose one of Orc, Construct, Demon, Gnoll, Rage. This creature gains that keyword.
Unrelenting Advance: Never pays additional MP cost to enter terrain; Immune Slowed.
Juggernaut: +2 speed, +2 attack and +5 damage while charging.

©2019 DDM Guild All Stars Release 50/60

CLOAK OF WIZARDRY

For Use with Archmage

POWERS

☐ **Perpetual Sword:** Use when an enemy takes damage from *Mordenkainen's Sword*: That enemy takes 15 ongoing damage until end of battle.
☐ **Quicken Spell:** Minor action: Make a ☐ attack.
Blindsight: Ignores Invisible; Ignores Conceal.

©2019 DDM Guild All Stars Release 51/60

IRON GOLEM

Level 13 ♦ Construct

AC 28
FORT 27
REF 23
WILL 23

ATTACK POWERS
⊕ **Iron Strike:** (reach 2) +18 vs. AC; 20 Damage.
☐☐☐ **Poison Cloud:** (burst 2) +15 vs. Fortitude; 10 ongoing poison damage AND Weakened (save ends both).

GENERAL POWERS
Immune Fire, Poison
Direct Orders: +5 damage while within 5 squares of a champion ally.
Inexorable: Can transit enemy-occupied squares.
Ponderous: Cannot shift.
☐☐☐ **Spell Deflection:** Immediate action, when hit by an attack from an Arcane creature: That attack misses, instead.

SPEED 5
HP 80
BLOOD 40

Use with Underdark: Iron Golem

©2019 DDM Guild All Stars Release 52/60 ★ L

SHADOWDANCER

Level 7 ♦ Human • Shadow

AC 20
FORT 19
REF 19
WILL 19

ATTACK POWERS
⊕ **Short Swords:** +12 vs. AC; 15 damage.

GENERAL POWERS
Hide: Invisible vs. enemies from which it has ranged cover other than from intervening creatures.
Sneak Attack 10: +10 damage vs. targets granting it combat advantage
☐ **Defensive Roll:** Immediate action, when hit by a ⊕ or ☐ attack: The attack misses, instead.
☐☐☐ **Shadow Jump:** Minor action: Teleport 10, ending adjacent to wall terrain.

SPEED 7
HP 50
BLOOD 25

Use with Blood War: Shadowdancer

©2019 DDM Guild All Stars Release 53/60 ♦ M

ELF WARMAGE

Level 11 ♦ Elf • Arcane

AC 23
FORT 21
REF 21
WILL 21

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

GENERAL POWERS
☐☐☐☐ **Ring of Blades:** Use at start of an adjacent enemy's turn: That enemy takes 10 damage.
☐☐☐☐ **Sudden Empower:** Use with a ⊕, ☐ or ☐ power: +10 damage to each attack made with that power.

SPEED 6
HP 45
BLOOD 20

Use with Blood War: Elf Warmage

©2019 DDM Guild All Stars Release 54/60 ♦ M

GEM OF TACTICS

For use with Iron Golem

POWERS

Immune Dazed, Stunned
Pinning Strike: Medium or smaller targets hit by Iron Strike are Immobilized.
Cleave: Immediate action, when this creature destroys an enemy with a ⊕ attack: Make a ⊕ attack.

©2019 DDM Guild All Stars Release 52/60

CLOAK OF SHADOW

For Use with Shadowdancer

POWERS

Cloak: Gains the Stealth keyword.
☐ **Shadowform:** Use at start of turn: This creature is invisible until end of turn.
Shadow Blade: ⊕ attacks ignore Insubstantial and may target Reflex instead of AC.

©2019 DDM Guild All Stars Release 53/60

GOTH TRENCHCOAT

For Use with Elf Warmage

POWERS

☐☐☐☐ **Fey Step:** Immediate action, when this creature is targeted by an attack: Teleport 3.
Deep Pockets: Attack action: ⊕ an attack power and ⊕ Sudden Empower.
Use the Weave: Use when making ☐ attacks: Treats targets with Reflex of 25 or greater as 25.

©2019 DDM Guild All Stars Release 54/60

STORM ARCHER

Level 9 ♦ Elf • Martial

AC 21
FORT 20
REF 20
WILL 20
SPEED 7
HP 50
BLOOD 25

ATTACK POWERS

Ⓢ **Short Sword:** +14 vs. AC; 10 damage.
➤ **Longbow:** (sight) +14 vs. AC; 15 lightning damage.

GENERAL POWERS

Hard Target: +4 to all defenses vs. enemies that are 10 or more squares away.

☐☐ **Disruptive Strike:** *Immediate action, when an enemy within line of sight targets an ally: Make a ➤ attack vs. that enemy. On a hit, the enemy has -4 on that (interrupted) attack.*

❖ Use with War of the Dragon Queen: Storm Archer

©2019 DDM Guild All Stars Release 55/60 ♦ M

33

DRIDER SORCERER

Level 9 ♦ Drow • Arcane • Spider

AC 21
FORT 23
REF 23
WILL 23
SPEED 7
HP 45
BLOOD 20

ATTACK POWERS

Ⓢ **Dagger:** +14 vs. AC; 10 damage.
☐☐ ➤ **Baleful Transposition:** (range 5, placement) +16 vs. Will; One ally within 5 squares of this creature switches position with target.
☐☐ ⚡ **Lightning Bolt:** (line 10) +14 vs. Reflex; 20 lightning damage. On miss, 10 lightning damage.
➤ **Slashing Darkness:** (sight) +14 vs. Reflex; 10 necrotic damage.

GENERAL POWERS

Conceal 6

Darkfire: Enemies within 2 squares do not benefit from Conceal and are not Invisible.

❖ Use with Giants of Legend: Drider Sorcerer

©2019 DDM Guild All Stars Release 56/60 ♦ L

30

RYLD ARGITH

Level 11 ♦ Drow • Martial • Unique

AC 27
FORT 23
REF 23
WILL 23
SPEED 7
HP 75
BLOOD 35

ATTACK POWERS

Ⓢ **Splitter:** +17 vs. AC; 20 damage.

GENERAL POWERS

Awareness: *Immediate action, when an adjacent enemy shifts: Make a Ⓢ attack against that enemy.*

Commanding Presence: This creature is treated as having a Champion Rating of 4 for determining initiative.

Inspire Allies: Evil allies score criticals on attack rolls of natural 19-20; Good allies have +2 attack.

Keen Critical 19: Scores criticals on attack rolls of natural 19-20.

Sneak Attack 5: +5 damage vs. targets granting this creature combat advantage.

❖ Use with Aberrations: Ryld Argith

©2019 DDM Guild All Stars Release 57/60 ♦ M

55

STORM BOW

For Use with Storm Archer

POWERS

...**Strikes Twice:** *Immediate action, after damaging an enemy with a ➤ attack: Repeat the attack.*

⚡ **Full Draw:** (line 12) *Full turn action:* +14 vs. Reflex; 20 lightning damage.

Archer's Mobility: *Use after moving 4 or more squares from where this creature started this turn: +2 attack until end of turn.*

©2019 DDM Guild All Stars Release 55/60

+2

ARACHNOMANCY

For Use with Drider Sorcerer

POWERS

➤ **Web:** *Minor action:* (range 3) +14 vs. Fortitude; Immobilized (save ends).

Poison 5: +5 poison damage with Ⓢ and ➤ attacks.

☐☐ **Invisibility:** *Minor action:* This creature is Invisible until it resolves an attack.

©2019 DDM Guild All Stars Release 56/60

+3

EXPEDITIONARY GENERAL

For Use with Ryld Argith • Unique Item

POWERS

☐ **Cohort:** *Use at setup:* Add 1 Drow ally to your warband with cost of 14 VP or less.

Elite Training: This creature and Drow allies with the same name as this creature's Cohort (including that creature) have +2 attack.

©2019 DDM Guild All Stars Release 57/60

+1

CENTAUR HERO

Level 15 ♦ Fey • Centaur • Martial

AC 26
FORT 26
REF 26
WILL 26
SPEED 8
HP 85
BLOOD 40

ATTACK POWERS

Ⓢ **Greatsword:** (reach 2) +20 vs. AC; 20 damage.
➤ **Longbow:** (sight) +20 vs. AC; 20 damage.

GENERAL POWERS

Galloping Attack: This creature moves up to its speed (minimum 1 square) and may make a Ⓢ attack at any time during that move.

Powerful Charge 10: +10 damage while charging.

❖ Use with Deathkneel: Centaur Hero

©2019 DDM Guild All Stars Release 58/60 ♦ L

78

DEATH SLAAD

Level 12 ♦ Slaad • Chaos

AC 25
FORT 24
REF 24
WILL 24
SPEED F6
HP 75
BLOOD 35

ATTACK POWERS

Ⓢ **Longsword:** +17 vs. AC; 20 damage.
Ⓢ **Stunning Rend:** +17 vs. AC; 20 damage AND Followup: +15 vs. Fortitude; Stunned.

GENERAL POWERS

☐☐ **Chaos Storm:** *Use when you win initiative:* Ⓢ Stunning Rend and each enemy has -2 attack until end of round.

CHAMPION POWERS ☐☐

❖ *Use at start of round:* Roll 1d20 and apply the effect shown until end of round:
1-10 Slaad allies have +2 Reflex, Fortitude and Will, and +10 damage.
11-20 Slaad allies have +2 AC and +4 attack.

❖ Use with Underdark: Death Slaad

©2019 DDM Guild All Stars Release 59/60 ♦ M

53

LARGE GREEN DRAGON

Level 8 ♦ Dragon

AC 25
FORT 22
REF 22
WILL 22
SPEED F9
HP 85
BLOOD 40

ATTACK POWERS

Ⓢ **Bite:** (reach 2) +15 vs. AC; 10 damage AND 10 ongoing poison damage (save ends).
☐☐ ⚡ **Poison Breath:** (blast 5) +14 vs. Fortitude; 15 poison damage AND 10 ongoing poison damage. On miss, 10 poison damage. Ⓢ when first bloodied.

GENERAL POWERS

Resist 10 Poison

CHAMPION POWERS ☐

❖ *Use at start of round:* Allies have an extra +4 Ⓢ attack and +10 Ⓢ damage vs. flanked targets until end of round.

❖ Use with War of the Dragon Queen: Large Green Dragon

©2019 DDM Guild All Stars Release 60/60 ♦ L

51

KNIGHT OF THE MEADOW

For Use with Centaur Hero

POWERS

Sword & Hoof: *Use when it damages an enemy: If enemy is adjacent, enemy is also Dazed (save ends).*

Pastoral Champion: Fey allies have +2 attack.

Trample: This creature may transit one Medium or smaller enemy's space when it moves. If it does, that enemy takes 15 damage.

©2019 DDM Guild All Stars Release 58/60

+1

PANDEMONIC NATURE

For Use with Death Slaad

POWERS

Resist 10 Necrotic, Resist 10 Poison

Regenerate the Flesh: *Use at start of round:* If bloodied, heal 10 HP.

Blood Frenzy: *Use whenever a critical hit is scored:* Slaad creatures have +5 damage (cumulative) until end of battle.

©2019 DDM Guild All Stars Release 59/60

+1

ILLUSIONIST'S STONE

For Use with Large Green Dragon

POWERS

☐ **Deception:** *Use when opponent declares an attack:* Slide an ally up to 5 squares.

Distraction: *Use after rolling initiative:* Choose one of your opponent's initiative dice. They must reroll that die, instead.

©2019 DDM Guild All Stars Release 60/60

+4

THE DDM ALLSTARS

Design: L. Martineau w. B Shugg & J. Prather.
Development: D.G. Stupack, L. Martineau, J. Cook.
Graphic Art: J. Broveleit, K. Tatroe, D.G. Stupack

Thanks to our supporters at Wizards of the Coast,
and to all the DDM players world-wide that keep
the game vibrant.

Copyright 2020 DDM Guild & Wizards of the Coast.
No part of this product is open content. Permission to
reproduce for personal use is granted.

SENSE DANGER

Level 6+ ♦ Champion • Unique Item

POWERS

- Reconfigure:** *Use at the start of round 1:*
Slide each creature in your warband, of level 5
or less, up to 4 squares.

©2019 DDM Guild All Stars Release 61/60

+3

SKY SCRAPPING BOOTS

Level 8+ ♦ Unique Creature

POWERS

- Cloud Stride:** *Use at start of round:* This creature has
flight until end of round.
- Elevate:** Is considered to have flight when
determining if an enemy provokes opportunity
attacks. Enemies with flight may not transit
its space.

©2019 DDM Guild All Stars Release 62/60

+2

Both bonus items dedicated to LM. Thanks, Skyscraper!