

©2009 DDM Guild, 1/18 �

ROVING SWORDMAGE

AC 22

REF 18

WILL 18

SPEED

нр 55

BLOOD

25

KALASHTAR BODYGUARD

нр **45**

BLOOD

20

"Stay, you hedgehogs, stay!"

◆ For use with Martial Heroes 4: Male Tiefling Fighter

CHAMPION POWERS

10 HP and shifts up to 1 square.

◆ For use with Martial Heroes 4: Female Human Warlord

75

❖ Use at start of round: Until end of round, each

Use when an ally becomes bloodied: That ally heals

ally has +10 radiant damage while charging.

HP 80

BLOOD

40

©2009 DDM Guild, 14/60 �

46

None hunt better than the descendants of those who

fled the Silver Flame to the Eldeen Reaches.

◆ For use with Martial Heroes 4: Male Shifter Ranger

◆ For use with Primal Heroes 2: Female Human Barbarian

Hell hath no fury like a frenzied berserker.

нр 120

BLOOD

LIVING GATE GUARDIAN

Level 11 ◆ Human • Primal

AC 23

23

©2009 DDM Guild, 17/60 ❖

ATTACKS

① Bloodfang Strike: +12 vs. AC; 15 damage.

☐ → Thunderbolt: Up to 2 targets adjacent to each other, (range 10) +12 vs. Reflex; 10 thunder damage AND Stunned. O when this creature uses Feywild Sojourn.

POWERS

Foe of the Far Realms: +10 Damage against Aberrant targets, Immortal targets, and Planar

☐ ☐ Guardian Action: Minor action: End 1 condition or effect that a saving throw can end on an ally within 5 squares.

☐ Feywild Sojourn: Use at start of this creature's turn: This creature heals 15 HP, then remove it from the battle map. At start of the next round, put it on the battle map in one of your victory areas.

◆ For use with Primal Heroes 2: Male Human Druid

TALENTA NOMAD

Level 9 ♦ Halfling • Primal

ATTACKS AC **21** FORT **19**

REF 21

WILL

19

SPEED 6

① Scimitar: +13 vs. AC; 15 damage.

Clawfoot Rend: Use only while bloodied. +13 vs. AC; 10 damage AND Dazed.

₹ Talenta Boomerang: (range 10) +8 vs. AC; 10 damage. On miss, re-roll once.

POWERS

Bloodrage 10: +10 Damage with ∳ attacks while

Composure: +4 Attack while not bloodied.

нр 70 BLOOD 35

On the Talenta Plains, a harsh life shapes halflings into feral warriors.

◆ For use with Primal Heroes 2: Male Halfling Barbarian

©2009 DDM Guild, 18/60 �

PLAYER'S HANDBOOK HEROES, SERIES 2

Design: D. Garry Stupack (Lead), Peter Lee, Don Adkins

Development: Paul Grasshof (Lead), Kevin Tatroe Graphic Designers: Joel Broveleit, Kevin Tatroe Special Thanks: DDM Guild's Supporters; Kierin Chase, Peter Lee, and Scott Rouse at Wizards of the

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 20, 2009.

PLAYER'S HANDBOOK HEROES, SERIES 2

		the state of the s		
Arcane Heroes 3				
	1/40	Female Human Wizard	*	
	2/40	Warforged Artificer	*	
	3/40	Male Human Swordmage	*	
Div	ine Heroes	2		
	4/40	Female Human Templar	*	
	5/40	Warforged Cleric	*	
	6/40	Male Human Paladin	*	
Div	Divine Heroes 3 ☐ 7/40 Female Human Cleric ❖ ☐ 8/40 Male Genasi Paladin ❖			
	7/40	Female Human Cleric	*	
	8/40	Male Genasi Paladin	*	
	9/40	Male Human Invoker	*	
Martial Heroes 3				
	10/40	Male Dragonborn Warlord	*	
	11/40	Female Elf Fighter	*	
	12/40	Male Gnome Rogue		
Martial Heroes 4				
	13/40	Female Human Warlord	*	
	14/40	Male Shifter Ranger	*	
	15/40	Male Tiefling Fighter	*	
Prin	nal Heroes	3/40 Male Human Swordmage e Heroes 2 4/40 Female Human Templar 5/540 Warforged Cleric 6/40 Male Human Paladin e Heroes 3 7/40 Female Human Cleric 8/40 Male Genasi Paladin 9/40 Male Human Invoker al Heroes 3 10/40 Male Dragonborn Warlord 11/40 Female Elf Fighter 12/40 Male Gnome Rogue al Heroes 4 13/40 Female Human Warlord 14/40 Male Shifter Ranger 15/40 Male Tiefling Fighter 15/40 Male Tiefling Fighter 15/40 Male Tiefling Fighter 15/40 Female Human Barbarian 16/40 Female Human Barbarian		
	16/40	Female Human Barbarian	*	
	17/40	Male Human Druid	*	
	18/40	Male Halfling Barbarian	*	