

AASIMAR FIGHTER

Level 1 ♦ Aasimar • Martial

AC 16
FORT 13
REF 13
WILL 13
SPEED 5
HP 20
BLOOD 10

ATTACKS
Ⓢ Longsword: +6 vs. AC; 10 damage.

POWERS
Combat Challenge: (Aura 1) Enemies in aura have -2 Attack when taking an attack action that does not include this creature as a target.

The wicked tremble before a warrior blessed with celestial blood.

4

©2008 Wizards, 1/60

ASPECT OF BAHAMUT

Level 21 ♦ Dragon • Immortal

CR 3

AC 35
FORT 34
REF 34
WILL 38
SPEED F8
HP 200
BLOOD 100

ATTACKS
Ⓢ Claws of Faith: +24 vs. AC; 20 + 20 radiant damage.
☐ Ⓢ Divine Wrath: (burst 3, enemies only) +22 vs. Reflex; 30 radiant damage AND ongoing 10 radiant damage (save ends). Hit or miss, each ally within 3 squares heals 20 HP after resolving all attacks. ☹ when an ally is destroyed.
☐ Ⓢ Weakening Fire: (blast 5) +22 vs. Fortitude; 40 fire damage AND Weakened (save ends). ☹ when this creature first becomes bloodied.

POWERS
Resist 20 Fire; Resist 40 Radiant
Exemplar of Good: (Aura 1) Evil enemies in aura have -2 Attack and -2 to all defenses and take 10 radiant damage at start of each of this creature's turns.

CHAMPION POWERS ☐ ☐ ☐
♦ Use at start of round: Until end of round, this creature and each ally heals 10 HP whenever an enemy is destroyed.
♦ Use when an enemy scores a critical hit: That enemy takes half the damage dealt by that attack.

318

©2008 Wizards, 2/60 ★

ASPECT OF TIAMAT

Level 20 ♦ Dragon • Immortal

CR 3

AC 32
FORT 30
REF 30
WILL 30
SPEED F9
HP 195
BLOOD 95

ATTACKS
Ⓢ Poisonous Bite: (reach 2) +23 vs. AC; 25 damage AND ongoing 10 poison damage (save ends).
☐ ☐ Ⓢ Tiamat's Fury: Make up to 3 Ⓢ attacks, each against a different target.
☐ ☐ ☐ ☐ ☐ Ⓢ Breath of Tiamat: (blast 5) +20 vs. Reflex; 25 acid, cold, fire, lightning, or poison damage (each once).

POWERS
Resist 20 Acid, Cold, Fire, Lightning, Poison
☐ **Furious Breath:** Use when this creature first becomes bloodied: Make 1 Breath of Tiamat attack as an immediate action.
☐ **Tiamat's Scorn:** Use when this creature misses an adjacent enemy with Breath of Tiamat: Make 2 Ⓢ attacks against that enemy as an immediate action.

CHAMPION POWERS ☐ ☐ ☐
♦ Use when this creature destroys an ally with Breath of Tiamat: +4 AC and +2 Fortitude, +2 Reflex, and +2 Will until start of its next turn.
♦ Use when an enemy succeeds on a saving throw: That saving throw fails instead, then end 1 condition on this creature or an ally.

352

©2008 Wizards, 24/60 ★

AZER FIGHTER

Level 3 ♦ Planar • Martial

AC 20
FORT 16
REF 16
WILL 16
SPEED 5
HP 35
BLOOD 15

ATTACKS
Ⓢ Hammer: +10 vs. AC; 10 damage.
☐ Ⓢ Explosive Strike: +10 vs. AC; 10 damage AND each enemy and ally adjacent to target takes 5 fire damage. ☹ when an enemy is destroyed by fire damage.

POWERS
Resist 5 Fire

His fury burns hotter than his flame.

10

©2008 Wizards, 19/60

BLACKGUARD ON NIGHTMARE

Level 13 ♦ Human • Divine • Mounted

CR 3

AC 27
FORT 25
REF 25
WILL 25
SPEED F7
HP 80
BLOOD 40

ATTACKS
Ⓢ Longsword: +20 vs. AC; 15 damage.
Ⓢ Mounted Attack: Move up to its current speed and make 1 Ⓢ attack at any time during that move.

POWERS
Cavalry 5: +5 Damage with Ⓢ attacks against non-Mounted targets.
Powerful Charge 10: +10 Damage while charging.
Smoke: Has Conceal 6 against adjacent enemies and Conceal 11 against non-adjacent enemies.

CHAMPION POWERS ☐ ☐ ☐
♦ Use when an ally becomes bloodied but is not destroyed: That ally makes 1 Ⓢ attack with +10 Damage as an immediate action. If that attack misses, that ally takes 15 damage.
♦ Use after rolling initiative: If you win, each ally has Conceal 6 until end of round.

68

©2008 Wizards, 25/60 ★

BLACKSPAWN EXTERMINATOR

Level 11 ♦ Dragon • Spawn • Stealth

AC 25
FORT 23
REF 23
WILL 23
SPEED 7
HP 70
BLOOD 35

ATTACKS
Ⓢ Longsword: +16 vs. AC; 15 + 5 acid damage.
☐ Ⓢ Blinding Strike: +16 vs. Reflex; 15 damage AND Blinded (save ends).
☐ Ⓢ Gout of Acid: (line 10) +14 vs. Fortitude; 15 acid damage.

POWERS
Resist 20 Acid
☐ **Ghost Step:** Minor action: This creature is invisible until end of turn. ☹ when this creature first becomes bloodied.
Sneak Attack 5: +5 Damage against targets granting it combat advantage.

"If I take it, it's mine. So says the dark queen!"

39

©2008 Wizards, 42/60 ★

BLUESPAWN GODSLAYER

Level 19 ♦ Dragon • Spawn • Planar

AC 31
FORT 29
REF 29
WILL 33
SPEED 6
HP 135
BLOOD 65

ATTACKS
Ⓢ Greatsword: +22 vs. AC; 40 damage.
Ⓢ Shield Bash: +20 vs. AC; 20 damage AND push target up to 3 squares.
☐ Ⓢ Slash and Bash: Make 1 Greatsword attack and 1 Shield Bash attack against the same target.

POWERS
Resist 20 Lightning
Dragon Bane: +2 Attack and +10 Damage against Dragon targets.
Shrug Off Pain: Ignores non-damage effects of attacks that deal 20 or less base damage.

For its dark queen it would challenge Bahamut himself.

145

©2008 Wizards, 26/60 ★

BONDED FIRE SUMMONER

Level 11 ♦ Human • Arcane • Fire

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

ATTACKS
Ⓢ Fiery Staff: +18 vs. AC; 10 fire damage.
☐ Ⓢ Fickle Flame: (sight) +16 vs. Fortitude; 15 fire damage AND ongoing 10 fire damage AND target's Resist Fire is reduced by 15 (save ends both).
♦ **Inferno Burst:** (radius 1 within 10) +16 vs. Reflex; 20 fire damage.

POWERS
Resist 10 Fire
Dancing Flame: Minor action: 1 Fire ally within 5 squares shifts up to 1 square as a free action.
☐ **Maelstrom of Flames:** Minor action: Each enemy within 5 squares and adjacent to a Fire enemy or ally takes 10 fire damage.

43

©2008 Wizards, 10/60 ★

CADAVER COLLECTOR

Level 16 ♦ Construct

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

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

POWERS
Immune Poison
Immune Fear: Not affected by Fear effects.
Bloodthirsty 10: +10 Damage with ⊕ attacks against bloodied targets.

Corpse Collecting: Use when an adjacent enemy or ally is destroyed: This creature recharges Paralyzing Breath and heals 10 HP.

It wades through the carnage with grisly purpose.

©2008 Wizards, 27/60 ★

103

CLAWFOOT RIDER

Level 12 ♦ Halfling • Beast • Mounted

AC 25
FORT 23
REF 23
WILL 23
SPEED 7
HP 80
BLOOD 40

ATTACKS
⊕ **Axe, Claws and Fangs:** +18 vs. AC; 20 damage.
↘ **Longbow:** (sight) +17 vs. AC; 20 damage.
☐ ↘ **Split the Tree:** Make 2 attacks, each against a different target, (sight) +16 vs. AC; 20 damage. ☹ when this creature hits with a ⊕ attack.

POWERS
Stable Footing: Ignores the extra cost for entering difficult terrain.

Deeper than friendship is the bond between a Talenta halfling and her mount.

©2008 Wizards, 11/60 ★

48

CLERIC OF LAOGZED

Level 8 ♦ Troglodyte • Divine

AC 20
FORT 22
REF 22
WILL 22
SPEED 6
HP 55
BLOOD 25

ATTACKS
⊕ **Spear:** +15 vs. AC; 15 damage.
↘ **Consumption of Laogzed:** (range 5) +13 vs. Fortitude; 10 necrotic damage AND ongoing 5 necrotic damage AND target has -2 Attack (save ends both).

POWERS
Laogzed's Hunger: (Aura 1) Troglodyte enemies and allies in aura have +5 Damage with ⊕ attacks against bloodied targets.
Stench: (Aura 1) Living, non-Troglodyte enemies and allies in aura have -2 Attack.
☐ **Feast of Laogzed:** Use when a Troglodyte ally within 5 squares destroys a living enemy: That ally heals 20 HP and is Stunned.

©2008 Wizards, 43/60 ●

30

CLERIC OF SYRETH

Level 11 ♦ Human • Divine

AC 27
FORT 23
REF 23
WILL 23
SPEED 5
HP 75
BLOOD 35

ATTACKS
⊕ **Mace:** +15 vs. AC; 15 damage.
↘ **Flaming Crossbow:** (nearest) +17 vs. AC; 15 + 5 fire damage.
☐ ↘ **Syreth's Blessing:** (range 5) +19 vs. AC; 10 + 10 radiant damage AND each ally adjacent to target heals 10 HP.

POWERS
☐ ☐ **Syreth's Wrath:** Use when an enemy destroys an ally: +4 Attack and +10 Damage with ⊕ attacks against that enemy until end of round.
❖ Use when an enemy targets this creature with a ⊕ attack: If that attack hits, that enemy has -2 Attack until end of battle.
❖ Use at start of an enemy's turn: Until end of turn, each ally has +4 AC while granting that enemy combat advantage.

CHAMPION POWERS ☐ ☐ ☐

©2008 Wizards, 3/60 ♦

47

CLOUDREAPER

Level 2 ♦ Human • Martial

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

ATTACKS
⊕ **Scimitar:** +7 vs. AC; 10 damage.
⊕ **Dirty Fighting:** (Blinded target only) +9 vs. AC; 15 damage.
⊕ **Sand in the Eyes:** +6 vs. Reflex; Blinded.

POWERS
Defensive Mobility: +5 AC against opportunity attacks while moving.
Quick Throw: Minor action: Make 1 Sand in the Eyes attack.

Fear the 'reavers of the Lhazaar Principalities.

©2008 Wizards, 44/60 ●

6

DEMONIC GNOLL ARCHER

Level 11 ♦ Gnoll • Demon

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

ATTACKS
⊕ **Knife:** +16 vs. AC; 15 damage.
✳ **Hail of Arrows:** (radius 1 within sight) +18 vs. AC; 20 damage.

POWERS
Resist 10 Fire; Resist 10 Poison
Prey on the Weak: (Aura 5) Allies in aura have +2 Attack against damaged enemies.
☐ **Hunter's Eye:** Minor action: +5 Damage against 1 enemy until end of battle. ☹ when that enemy is destroyed.

Champions of Yeenoghu, demon lord of gnolls.

©2008 Wizards, 45/60 ●

40

DISEASED DIRE RAT

Level 3 ♦ Beast • Rat

AC 19
FORT 15
REF 15
WILL 15
SPEED 6
HP 30
BLOOD 15

ATTACKS
⊕ **Infectious Bite:** +8 vs. AC; 10 damage AND target cannot heal or gain HP (save ends).

POWERS
Distracting Presence: (Aura 1) Enemies in aura do not score victory points for occupying a victory area.
Pack Frenzy: +2 Attack and +5 Damage while adjacent to a Rat ally.

The rats themselves are a plague.

©2008 Wizards, 28/60 ●

14

DISPLACER BEAST PACK LORD

Level 20 ♦ Magical Beast

AC 30
FORT 30
REF 30
WILL 30
SPEED 7
HP 110
BLOOD 55

ATTACKS
⊕ **Bite:** (reach 3) +25 vs. AC; 25 damage.
⊕ **Pack Lord's Fury:** Make up to 2 ⊕ attacks, each against the same target granting this creature combat advantage. If both attacks hit, target is also Immobilized (save ends).

POWERS
Conceal 11
Stable Footing: Ignores the extra cost for entering difficult terrain.
Threatening Reach: Can make opportunity attacks against enemies for moving out of squares within its reach.
Superior Shifting Tactics: Use when an enemy fails a Conceal roll against this creature: Make 1 ⊕ attack against that enemy, then shift up to 1 square as a free action.

©2008 Wizards, 29/60 ♦

169

DOOM FIST MONK

Level 9 ♦ Hobgoblin • Goblin • Ki

AC 23
FORT 21
REF 21
WILL 21
SPEED 7
HP 60
BLOOD 30

ATTACKS
⊕ **Dragonchain:** (reach 2) +14 vs. AC; 15 damage AND this creature shifts up to 2 squares.
† **Strangle:** +12 vs. Fortitude; 15 damage AND Immobilized.

POWERS
Bloodthirsty 5: +5 Damage with † attacks against bloodied targets.
Wild Slayer 5: +5 Damage against Wild targets.

"I bring you tidings from my dark queen, Tiamat. Your end is at hand—my hand."

27

©2008 Wizards, 30/60 ●

DRACOLICH

Level 18 ♦ Dragon • Undead

CR 2

AC 32
FORT 30
REF 30
WILL 30
SPEED F7
HP 180
BLOOD 90

ATTACKS
⊕ **Bite:** (reach 2) +24 vs. AC; 30 damage.
† **Tail Sweep:** Make up to 2 attacks, each against a different target, (reach 2) +20 vs. Reflex; 20 damage AND Dazed.
☐ ← **Bluefire Breath:** (blast 5) +21 vs. Reflex; 25 necrotic damage AND ongoing 15 lightning damage (save ends). On miss, 15 necrotic damage. ☹ when this creature first becomes bloodied.

POWERS
Resist 30 Lightning; Resist 30 Necrotic
☐ ☐ **Mesmerizing Gaze:** Use before an enemy makes a † attack against this creature: That enemy has -8 Attack on that attack.

CHAMPION POWERS ☐ ☐

❖ Use when an enemy takes necrotic damage: That enemy takes ongoing 10 necrotic damage (save ends).
❖ Use when an enemy declares a shift: That enemy does not shift instead and is Dazed.

256

©2008 Wizards, 31/60 ★

DRAGONBORN FIGHTER

Level 9 ♦ Dragonborn • Martial

AC 26
FORT 20
REF 20
WILL 20
SPEED 5
HP 60
BLOOD 30

ATTACKS
⊕ **Battleaxe:** +16 vs. AC; 15 damage.
† **Pinning Strike:** +14 vs. Fortitude; 15 damage AND Immobilized.
☐ ← **Dragonborn Breath:** (blast 3) +14 vs. Reflex; 10 acid damage OR 10 lightning damage.

POWERS
☐ **Distracting Mark:** Use after an enemy resolves an attack against an adjacent ally: That enemy has -4 Attack until it targets this creature with an attack. ☹ when no creatures are affected by this creature's Distracting Mark.
☐ ☐ **Dragonborn Resolve:** Use when this creature is hit by an attack: This creature takes 10 less damage from that attack.

30

©2008 Wizards, 4/60 ★

DRAGONWROUGHT KOBOLD

Level 4 ♦ Kobold • Dragon

AC 20
FORT 20
REF 20
WILL 20
SPEED F6
HP 30
BLOOD 15

ATTACKS
⊕ **Spear:** +11 vs. AC; 10 damage.
☐ ✨ **Ditherbomb:** (radius 1 within 5) +9 vs. Reflex; 5 acid damage AND ongoing 5 acid damage (save ends).

POWERS
Powerful Charge 5: +5 Damage while charging.

The only thing more troublesome than a sneaky kobold is a sneaky kobold with wings.

11

©2008 Wizards, 32/60 ♦

DREAD WARRIOR

Level 4 ♦ Undead

AC 16
FORT 18
REF 14
WILL 14
SPEED 5
HP 45
BLOOD 20

ATTACKS
⊕ **Greataxe Swing:** +6 vs. AC; 10 damage AND push target up to 1 square. If target is pushed 1 square, this creature can shift into a square vacated by target.

POWERS
☐ ☐ **Tireless Pursuit:** Use after this creature resolves a ⊕ attack: Push target of that attack 1 square, then this creature shifts into a square vacated by target as an immediate action.

Some soldiers do not know they have died in battle, forever fighting with the living.

10

©2008 Wizards, 33/60 ●

ELDRITCH GIANT

Level 24 ♦ Giant • Arcane

AC 34
FORT 30
REF 30
WILL 30
SPEED 6
HP 175
BLOOD 85

ATTACKS
⊕ **Thundering Greatsword:** (reach 3) +27 vs. AC; 30 +10 thunder damage.
↘ **Eldritch Dart:** (sight) +20 vs. Reflex; 20 damage.
☐ ↘ **Harrowstorm:** (range 10) +25 vs. Fortitude; 40 damage AND slide target up to 5 squares.

POWERS
☐ ☐ **Arcane Ward:** Use before an Arcane enemy makes an attack against this creature: Roll 1d20. On 15-19, that attack is a miss. On 20, that attack is a miss and that enemy is Stunned (save ends).
☐ **Dimension Door:** Replaces move action: Teleport up to 10 squares. ☹ when this creature first becomes bloodied.

236

©2008 Wizards, 34/60 ★

GOLDEN PROTECTOR

Level 11 ♦ Planar

AC 25
FORT 24
REF 24
WILL 28
SPEED F6
HP 70
BLOOD 35

ATTACKS
⊕ **Bite:** +18 vs. AC; 20 damage.
☐ ← **Golden Fury:** (burst 2) +16 vs. Fortitude; 20 radiant damage AND Dazed. ☹ when this creature first becomes bloodied.

POWERS
Resist 10 Fire
Aura of Protection from Evil: (Aura 1) This creature and allies in aura have +2 AC against attacks by Evil enemies and Underdark enemies.
☐ **Golden Radiance:** Minor action: This creature and each adjacent ally heals 10 HP.

Half gold dragon, half celestial lammasu, all bad news for evil foes.

41

©2008 Wizards, 5/60 ★

GOLIATH CLERIC OF KAVAKI

Level 8 ♦ Goliath • Divine

AC 20
FORT 24
REF 20
WILL 20
SPEED 5
HP 65
BLOOD 30

ATTACKS
⊕ **Greatclub:** +16 vs. AC 15 damage.
† **Power Swing:** +14 vs. AC; 20 damage AND push target up to 1 square.
☐ ↘ **Hold Person:** (sight) +14 vs. Will; Immobilized.

POWERS
Solid Footing: Not affected by forced-movement effects of enemies.
☐ ☐ **Bull's Strength:** Minor action: 1 adjacent ally has +10 Damage with † attacks until end of its next turn.
☐ **Cure Serious Wounds:** Minor action: This creature or 1 adjacent ally heals 20 HP.

"Kavaki is the great mountain upon which I stand."

36

©2008 Wizards, 12/60 ★

GREENSPAWN RAZORFIEND

Level 12 ♦ Dragon • Spawn

AC 27
FORT 24
REF 24
WILL 24
SPEED 6
HP 75
BLOOD 35

ATTACKS
⊕ **Bite:** +18 vs. AC; 20 damage.
⊕ **Razorwings:** Make up to 2 attacks, +16 vs. AC; 15 damage.

POWERS
Resist 10 Acid
Keen Critical 19: Scores critical hits on attack rolls of natural 19-20.
Tiamat's Blessing (Acid): (Aura 1) Spawn allies in aura have Resist 10 Acid.
☐ **Prodigious Jump:** *Minor action:* This creature has Flight until end of turn. ☹ at end of this creature's turn if it did not move on that turn.
Razor Frenzy: *Use when an adjacent enemy becomes bloodied:* Make 1 ⊕ attack against that enemy as an immediate action.

©2008 Wizards, 35/60 ♦

45

GRIFFON CAVALRY

Level 14 ♦ Human • Griffon • Mounted

AC 28
FORT 26
REF 26
WILL 26
SPEED F7
HP 85
BLOOD 40

ATTACKS
⊕ **Lance:** (reach 2) +19 vs. AC; 20 damage.
⊕ **Mounted Attack:** Move up to its current speed and make 1 ⊕ attack at any time during that move.

POWERS
Jouster 10: +10 Damage against Mounted targets.
Cavalry Charge: *Use when this creature charges:* Each ally has +2 Attack and +5 Damage against target of that charge until end of round.

They flash from the sky like thunderbolts.

©2008 Wizards, 13/60 ★

63

HOBGOBLIN TALON OF TIAMAT

Level 10 ♦ Hobgoblin • Goblin • Divine

CR 2

AC 24
FORT 22
REF 22
WILL 22
SPEED 5
HP 65
BLOOD 30

ATTACKS
⊕ **Spear:** +17 vs. AC; 10 damage.
⊕ **Blast of Cold:** (blast 3) +15 vs. Fortitude; 15 cold damage.

POWERS
Resist 5 Cold
Civilization Slayer 5: +5 Damage against Civilization targets.
Lead From the Front: *Use when this creature hits an enemy with a ⊕ attack:* Each ally has +2 Attack against that enemy until end of round.

CHAMPION POWERS ☐ ☐
♦ *Use at start of round:* Each Dragon ally, Goblin ally, and Spawn ally has +2 Attack until end of round.
♦ *Use when a Dragon, Goblin or Spawn enemy is destroyed:* You score 5 VP.
Warband Building: Spawn creatures of any faction and alignment are legal in your warband.

©2008 Wizards, 36/60 ★

37

HUGE FIENDISH SPIDER

Level 17 ♦ Beast • Spider

AC 31
FORT 29
REF 29
WILL 29
SPEED 6
HP 135
BLOOD 65

ATTACKS
⊕ **Paralytic Bite:** +24 vs. AC; 20 damage AND Stunned.
⊕ **Virulent Bite:** +22 vs. AC; 20 + 20 poison damage AND Virulent Poison (save ends).
☞ **Web:** (range 10) +22 vs. Reflex; Immobilized.

POWERS
Immune Poison; Resist 15 Fire
Quick Webspinner: *Minor action:* Make 1 Web attack.
Virulent Poison: (Condition) Affected creature takes cumulative +10 poison damage whenever it fails a saving throw to remove this condition.

An arachnid must consume a thousand souls to reach this size.

©2008 Wizards, 46/60 ♦

142

HUGE FIRE ELEMENTAL

Level 20 ♦ Elemental • Fire

AC 29
FORT 31
REF 31
WILL 31
SPEED 7
HP 135
BLOOD 65

ATTACKS
⊕ **Flaming Slam:** (reach 3) +21 vs. Reflex; 25 + 15 fire damage.
☐ ⊕ **Mighty Conflagration:** (burst 2) +19 vs. Reflex; 50 fire damage. ☹ after resolving all attacks if an enemy was destroyed by this attack action.

POWERS
Resist 30 Fire
Defensive Advantage: Never grants combat advantage.
Fire Shield 10: Attacker takes 10 fire damage whenever this creature is hit with a ⊕ attack.

This conflagration lives for one purpose: to see the world burn.

©2008 Wizards, 20/60 ♦

151

HUNTING HYENA

Level 1 ♦ Beast

AC 13
FORT 11
REF 11
WILL 11
SPEED 8
HP 20
BLOOD 10

ATTACKS
⊕ **Bite:** +5 vs. AC; 10 damage
☐ ⊕ **Down Prey:** (Medium or smaller target only) +3 vs. Reflex; 15 damage AND slide target up to 1 square.

POWERS
Gnoll Bolstered: +2 Attack and +5 Damage with ⊕ attacks while within 4 squares of a Gnoll ally.

It never hunts alone.

©2008 Wizards, 47/60 ●

5

KOBOLD ZOMBIE

Level 1 ♦ Kobold • Undead • Minion

AC 13
FORT 11
REF 11
WILL 11
SPEED 5
HP 25
BLOOD 10

ATTACKS
⊕ **Slam:** +4 vs. AC; 10 damage.

POWERS
Minion Attack 5: +5 Damage against targets adjacent to a Minion ally.
Plodding: Cannot charge and can only take 1 move action on its turn.

"The reptilian horde drew into our firelight, carrying with it a rotten stench."—Alhandra, paladin

©2008 Wizards, 37/60 ●

4

LARGE FANG DRAGON

Level 10 ♦ Dragon

CR 1

AC 23
FORT 20
REF 20
WILL 20
SPEED F6
HP 80
BLOOD 40

ATTACKS
⊕ **Bite:** +15 vs. AC; 20 damage.
☐ ⊕ **Brutal Rend:** +13 vs. Fortitude; 25 damage AND Stunned.

POWERS
Bloodthirsty 10: +10 Damage against bloodied targets.
CHAMPION POWERS ☐
♦ *Use when an enemy becomes bloodied:* 1 ally heals 10 HP.

"It tore at our lines in playful cruelty, like a cat toying with its prey."—Morgan Graybill, cleric of Syrah

©2008 Wizards, 48/60 ★

42

LARGE GREEN DRAGON

Level 8 ♦ Dragon

CR 1

ATTACKS

Ⓢ **Bite:** (reach 2) +15 vs. AC; 10 damage AND ongoing 10 poison damage (save ends).

☐ **Poison Breath:** (blast 5) +14 vs. Fortitude; 15 poison damage AND ongoing 10 poison damage (save ends). On miss, 10 poison damage. ☹ when this creature first becomes bloodied.

POWERS

Resist 10 Poison

CHAMPION POWERS ☐

❖ **Use at start of round:** Until end of round, each ally has +4 Attack and +10 Damage with Ⓢ attacks against targets flanked by that ally.

AC 25
FORT 22
REF 22
WILL 22

SPEED 9

HP 85
BLOOD 40

Their hunger is legendary, but green dragons savor sweet elf flesh above all other food.

©2008 Wizards, 38/60 ★

MAGMA HURLER

Level 8 ♦ Elemental • Fire

ATTACKS

Ⓢ **Slam:** +14 vs. AC; 15 damage.

↘ **Hurled Magma:** (sight) +14 vs. Reflex; 20 fire damage. On miss, each enemy and ally adjacent to target takes 10 fire damage.

POWERS

Resist 20 Fire

☐ **Persistent Flame:** Replaces attack action: Choose 1 non-wall square within 6 squares of this creature. Until end of battle, each enemy or ally that starts its turn in that square or in a square adjacent to that square takes 10 fire damage.

AC 22
FORT 20
REF 20
WILL 20

SPEED 5

HP 45
BLOOD 20

The creature spit a glob of dripping magma onto one of its shovel-like claws, then hurled it with a scornful hiss.

©2008 Wizards, 49/60 ★

MEEPO, DRAGON LORD

Level 8 ♦ Kobold • Divine (Unique)

CR 2

ATTACKS

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

Ⓢ **Beacon of Hope:** +14 vs. AC; 15 radiant damage AND 1 ally within 3 squares makes a saving throw against 1 condition or effect that a save can end.

POWERS

Dragon Trainer: (Aura 1) This creature and allies in aura have +2 to all defenses against attacks by Dragon enemies.

Hallowed Aura: (Aura 5) Allies in aura have +1 to all defenses.

CHAMPION POWERS ☐ ☐

❖ **Use when a Dragon enemy declares a Ⓢ or ✨ attack:** Choose up to 3 allies. That attack misses those allies.

❖ **Use when an enemy targets this creature or an ally with an attack:** If that attack does not target AC, that creature has +2 to all non-AC defenses until end of battle.

AC 23
FORT 21
REF 21
WILL 25

SPEED 5

HP 65
BLOOD 30

©2008 Wizards, 6/60 ★

MOUNTAIN TROLL

Level 18 ♦ Giant • Earth

ATTACKS

Ⓢ **Tree:** (reach 3) +23 vs. AC; 40 damage AND push target up to 2 squares.

☐ ☐ **Wicked Smash:** (reach 3) +22 vs. AC; 40 damage AND push 2 target up to squares AND Stunned.

POWERS

Stubborn: Makes saving throws at the start and end of each of its turns.

☐ **Swift Regeneration:** Use when this creature takes damage: This creature heals 50 HP.

AC 30
FORT 28
REF 28
WILL 28

SPEED 7

HP 145
BLOOD 70

Just one of these hulking brutes can scatter entire communities.

©2008 Wizards, 50/60 ♦

OGRE SKIRMISHER

Level 11 ♦ Ogre

ATTACKS

Ⓢ **Greatclub:** (reach 2) +16 vs. AC; 15 damage.

☐ ↘ **Thrown Javelin:** (range 5) +18 vs. AC; 20 damage AND Immobilized.

☐ **Spring Attack:** Move up to its current speed and make 1 Ⓢ or 1 ↘ attack at any time during that move. ☹ at start of this creature's turn if no enemy is adjacent to it.

POWERS

Defensive Mobility: +5 AC against opportunity attacks while moving.

Skirmish 10: +10 Damage on its turn after moving 2 or more squares away from its starting position.

AC 24
FORT 20
REF 20
WILL 20

SPEED 7

HP 85
BLOOD 40

Ranging ahead of the horde, these ogres are the first gusts in a storm of destruction.

©2008 Wizards, 51/60 ♦

POISON DUSK LIZARDFOLK

Level 3 ♦ Lizardfolk

ATTACKS

Ⓢ **Longsword:** +9 vs. AC; 10 damage.

↘ **Poison Arrow:** (nearest) +8 vs. AC; 5 damage AND ongoing 5 poison damage (save ends).

POWERS

Solitary Hunter: +2 Attack and +5 Damage against targets that have no other enemies or allies adjacent to it.

☐ **Camouflage:** Minor action: This creature is invisible to non-adjacent enemies until it moves.

AC 18
FORT 16
REF 16
WILL 16

SPEED 6

HP 25
BLOOD 10

Smarter than their larger cousins, these lizardfolk use poison and traps to bring down their prey.

©2008 Wizards, 40/60 ♦

PURPLE WORM

Level 20 ♦ Beast

ATTACKS

Ⓢ **Bite:** (reach 3) +25 vs. AC; 25 damage AND Immobilized (save ends).

Ⓢ **Clamping Jaws:** (reach 3, Immobilized target only) +25 vs. Reflex; 35 damage.

POWERS

☐ **Swallow Whole:** Use after this creature resolves a Bite attack against a Large or smaller target: If that attack hit, make 1 Clamping Jaws attack against the same target as an immediate action. ☹ when this creature misses with Clamping Jaws.

☐ **Tunneling Surprise:** Replaces turn, only while bloodied: Place this creature in a space adjacent to 1 Large or smaller enemy, then make 1 Bite attack against that enemy as a free action.

AC 33
FORT 37
REF 33
WILL 33

SPEED 6

HP 140
BLOOD 70

©2008 Wizards, 21/60 ♦

REDSPAWN FIREBELCHER

Level 11 ♦ Dragon • Spawn • Fire

ATTACKS

Ⓢ **Bite:** +16 vs. AC; 15 + 5 fire damage.

↘ **Fire Belch:** (range 5) +14 vs. Reflex; 20 fire damage AND each enemy and ally adjacent to target takes 10 fire damage.

☐ ✨ **Fireblast:** (radius 2 within 5) +14 vs. Reflex; 15 fire damage AND ongoing 5 fire damage (save ends).

POWERS

Resist 10 Fire

Tiamat's Blessing (Fire): (Aura 1) Spawn allies in aura have Resist 10 Fire.

AC 25
FORT 23
REF 23
WILL 23

SPEED 7

HP 70
BLOOD 35

Charred bones litter the dark queen's battlefields.

©2008 Wizards, 52/60 ★

SLAUGHTERSTONE EVISCERATOR

Level 10 ♦ Construct

AC 27
FORT 25
REF 25
WILL 25

SPEED 6

HP 60
BLOOD 30

ATTACKS

- ⊕ **Stoneblade:** (reach 2) +16 vs. AC; 15 damage.
- ⊕ **Stoneblade Flurry:** (burst 2, enemies only) +18 vs. AC; 10 damage.

POWERS

- Immune Fear:** Not affected by Fear effects.

Even dwarf engineers marvel at its destructive might.

©2008 Wizards, 7/60 ★

36

SMALL BLACK DRAGON

Level 4 ♦ Dragon

AC 20
FORT 16
REF 16
WILL 16

SPEED F7

HP 35
BLOOD 15

ATTACKS

- ⊕ **Claw Rake:** +10 vs. AC; 10 damage.
- ⊕ **Double Attack:** Make 2 ⊕ attacks.
- ⊖ **Acid Breath:** (line 6) +9 vs. Reflex; 15 acid damage.

POWERS

- Resist 10 Acid**

Even at a very young age, black dragons prey on the weak.

©2008 Wizards, 53/60 ♦

11

SMALL COPPER DRAGON

Level 5 ♦ Dragon

AC 19
FORT 17
REF 17
WILL 17

SPEED F7

HP 40
BLOOD 20

ATTACKS

- ⊕ **Claw Rake:** +12 vs. AC; 10 damage.
- ⊖ **Acid Breath:** (line 6) +10 vs. Reflex; 15 acid damage.
- ⊖ **Slow Breath:** (blast 3) +10 vs. Fortitude; Slowed (save ends).

POWERS

- Resist 10 Acid**

Only a fool would mistake the dragon's lighthearted nature for weakness.

©2008 Wizards, 14/60 ♦

15

SMALL FIRE ELEMENTAL

Level 3 ♦ Elemental • Fire

AC 19
FORT 17
REF 17
WILL 17

SPEED 8

HP 30
BLOOD 15

ATTACKS

- ⊕ **Burn:** +10 vs. AC; 5 + 5 fire damage.

POWERS

- Resist 10 Fire**
- Fire Boost:** (Aura 1) Fire allies in aura have +2 Attack with ⊕ attacks.
- Heat Aura:** (Aura 1) Enemies and allies in aura have -5 cold Damage with attacks that deal cold damage.

One fire, two fire, three fire, four: House burns down—walls, roof, and floor.

©2008 Wizards, 54/60 ♦

8

SORCERER ON BLACK DRAGON

Level 18 ♦ Dragon • Mounted

AC 30
FORT 28
REF 28
WILL 28

SPEED F7

HP 125
BLOOD 60

ATTACKS

- ⊕ **Bite:** (reach 2) +23 vs. AC; 30 damage.
- ⊖ **Caustic Breath:** (blast 5) +19 vs. Reflex; 25 acid damage.
- ↘ **Flashfire Arc:** Make up to 3 attacks, (sight) +19 vs. Reflex; 25 fire damage AND Blinded (save ends).
- ↘ **Unerring Stormlance:** (range 10) Automatic hit; 15 lightning damage OR 15 thunder damage.

POWERS

- Resist 40 Acid**
- Mounted Spellcasting:** Minor action, no more than once per turn: Make 1 ↘ attack.

CHAMPION POWERS ⊖ ⊖

- ❖ **Use at start of round:** Each ally occupying a victory area has Conceal 6 until end of round.
- ❖ **Use when an ally hits a Blinded enemy with a ⊕ attack:** +20 Damage on that attack.

©2008 Wizards, 55/60 ★

200

SPELLSCALE SORCERER

Level 8 ♦ Dragon • Arcane

AC 21
FORT 21
REF 21
WILL 25

SPEED 6

HP 55
BLOOD 25

ATTACKS

- ⊕ **Acidic Claw:** +15 vs. AC; 5 + 10 acid damage.
- ↘ **Acid Arrow:** (sight) +13 vs. Reflex; ongoing 10 acid damage (save ends) AND each enemy and ally adjacent to target takes 5 acid damage.
- ⊖ **Ray of Enfeeblement:** (range 6) +13 vs. Fortitude; 15 necrotic damage AND Weakened (save ends).

POWERS

- ⊖ **Counterspell:** Use when an Arcane or Divine enemy within line of sight of this creature declares a ↘, ⊖, or ✨ attack: Roll 1d20. On 10-20, that attack has no effect and is considered used.

A spellscale views magic through draconic eyes and revels in its wondrous purity.

©2008 Wizards, 15/60 ★

31

STIRGE

Level 2 ♦ Stirge

AC 14
FORT 13
REF 13
WILL 13

SPEED F7

HP 25
BLOOD 10

ATTACKS

- ⊕ **Blood Drain:** +3 vs. Fortitude; 10 damage.

POWERS

- Flock Frenzy:** +1 Attack and +5 Damage against targets adjacent to a Stirge ally for each Stirge ally adjacent to target (maximum +10 Damage).
- Blood Syphon:** Use at start of this creature's turn: 1 adjacent enemy takes 5 damage.

A pack of stirges can kill in seconds, leaving a withered husk.

©2008 Wizards, 56/60 ♦

9

STORM ARCHER

Level 9 ♦ Elf • Martial

AC 21
FORT 20
REF 20
WILL 20

SPEED 7

HP 50
BLOOD 25

ATTACKS

- ⊕ **Short Sword:** +14 vs. AC; 10 damage.
- ↘ **Longbow:** (sight) +14 vs. Reflex; 15 lightning damage.

POWERS

- Hard Target:** +4 to all defenses against enemies 11 or more squares distant.
- ⊖ **Disruptive Strike:** Use when an enemy targets an ally with an attack: Make 1 ↘ attack against that enemy as an immediate action. If this creature's attack hits, target also has -4 Attack on its attack.

Lightning flashed, but the only thunder was the sound of his enemies falling to the ground.

©2008 Wizards, 16/60 ♦

33

TAVERN BRAWLER

Level 1 ♦ Human

AC 15
FORT 14
REF 14
WILL 14
SPEED 6
HP 25
BLOOD 10

ATTACKS
⊕ **Sucker Punch:** +8 vs. AC; 10 damage.
☐ ↗ **Thrown Pint:** (range 3) +5 vs. Reflex; 5 damage AND target grants combat advantage to each ally until start of its next turn.

POWERS
Clumsy: Immobilized until end of its next turn whenever it misses with a ⊕ attack.
Drunken Stagger: Can charge to any space adjacent to target of charge.

"C'mon, tough guy, lesh see what you got!"

4

©2008 Wizards, 17/60 ●

TORDEK, DWARF CHAMPION

Level 13 ♦ Dwarf • Martial (Unique)

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

ATTACKS
⊕ **Shocking Waraxe:** +20 vs. AC; 10 + 10 lightning damage.
☐ ↗ **Thrown Warhammer:** (range 10) +18 vs. AC; 15 damage AND Stunned.

POWERS
Awareness: Can make an opportunity attacks against enemies for shifting out of adjacent squares.
Dodge Giants: +4 AC against attacks by Giant creatures.
Ghost Touch: Ignores Insubstantial with ⊕ attacks.
Cleave: Use when this creature destroys an enemy with a ⊕ attack: Make 1 ⊕ attack as an immediate action.

59

©2008 Wizards, 8/60 ★

TUNDRA SCOUT

Level 21 ♦ Giant • Cold • Mounted

AC 31
FORT 29
REF 29
WILL 29
SPEED 7
HP 150
BLOOD 75

ATTACKS
⊕ **Spear:** (reach 3) +24 vs. AC; 30 damage AND push target up to 1 square.

POWERS
Resist Cold 30
Pin the Foe: Use when this creature scores a critical hit: Target is also Immobilized (save ends).
☐ **Stamped:** Use when this creature declares a charge: 1 adjacent Mounted ally takes a move action as a free action.

Veterans of the north argue over which is more ferocious: the mount or its rider.

166

©2008 Wizards, 57/60 ★

TWIG BLIGHT

Level 1 ♦ Plant • Stealth

AC 14
FORT 13
REF 13
WILL 13
SPEED 5
HP 5
BLOOD —

ATTACKS
⊕ **Claws:** +6 vs. AC; 5 + 5 poison damage.

POWERS
Forest Camouflage: Invisible to enemies while occupying forest terrain.

Dark magic, not nature, gives rise to the hateful twig blight.

3

©2008 Wizards, 58/60 ●

WAR APE

Level 4 ♦ Beast

AC 15
FORT 13
REF 13
WILL 13
SPEED 6
HP 35
BLOOD 15

ATTACKS
⊕ **Bladed Gauntlet:** +8 vs. AC; 15 damage.
☐ ⊕ **Bladed Fury:** Use only if this creature has not yet moved on its turn. Make up to 2 ⊕ attacks. ☐ when this creature destroys an enemy.

POWERS
☐ **Battle Hardened:** Minor action: If this creature is adjacent to a Civilization champion ally, it gains +20 HP.
☐ **Trained for War:** Minor action: If this creature is adjacent to a Wild champion ally, it has +5 Damage until end of battle.

They were deadly enough before the savage tribes trained them and strapped blades to their fists.

14

©2008 Wizards, 22/60 ●

WAR WEAVER

Level 9 ♦ Human • Arcane

AC 21
FORT 19
REF 19
WILL 19
SPEED 6
HP 40
BLOOD 20

ATTACKS
⊕ **Acidic Dagger:** +16 vs. AC; 5 damage. Hit or miss, this creature teleports up to 3 squares.
⊕ **Disrupt Tapestry:** (can target ally) +14 vs. Will; target teleports up to 3 squares. Hit or miss, this creature teleports up to 3 squares.
✱ **Cloud of Daggers:** (radius 1 within 10) +13 vs. Reflex; 10 damage.
☐ ✱ **Hailstorm:** (radius 2 within sight) +16 vs. AC; 10 + 10 cold damage. On miss, 10 damage.

POWERS
☐ **Tapestry Shift:** Minor action: This creature and up to 3 adjacent allies teleport up to 4 squares.

Her web of spells protects her allies as a shield protects a warrior.

33

©2008 Wizards, 9/60 ★

WARDEN OF THE WOOD

Level 11 ♦ Half-Elf • Primal

AC 21
FORT 21
REF 21
WILL 21
SPEED 6
HP 55
BLOOD 25

ATTACKS
⊕ **Woodland Staff:** +14 vs. AC; 10 damage.
↗ **Sheet Lightning:** (range 10) +16 vs. Reflex; 15 lightning damage AND each enemy adjacent to target takes 10 lightning damage.
☐ ✱ **Pillar of Fire:** (radius 2 within sight) +16 vs. Reflex; 25 fire damage OR 25 radiant damage.

POWERS
Forest Walk: Ignores the extra cost for entering forest terrain.
Copse Glide: (Aura 5) Beast allies and Plant allies in aura have Forest Walk.
☐ ☐ **Sudden Growth:** Minor action: Up to 3 contiguous squares within line of sight become forest terrain.

CHAMPION POWERS ☐ ☐
♦ Use when an enemy first becomes bloodied by a Beast or Plant ally's attack: That enemy takes 20 damage.
♦ Use at start of a Beast or Plant ally's turn: Until end of turn, that ally does not provoke opportunity attacks for moving out of squares containing forest terrain.

46

©2008 Wizards, 18/60 ♦

WERERAT ROGUE

Level 4 ♦ Shapeshifter • Stealth

AC 18
FORT 16
REF 16
WILL 16
SPEED 6
HP 35
BLOOD 15

ATTACKS
⊕ **Short Sword:** +11 vs. AC; 10 damage.
⊕ **Sword and Bite:** +9 vs. AC; 10 damage. On miss, re-roll once.

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.

From the shadows, a sly hiss and the deadly flash of steel.

9

©2008 Wizards, 39/60 ♦

WHITESPAWN HORDELING

Level 3 ♦ Dragon • Spawn • Cold

AC 19
FORT 15
REF 15
WILL 15
SPEED 7
HP 25
BLOOD 10

ATTACKS
⚔ **Short Sword:** +10 vs. AC; 10 damage.
⚡ **Chill Breath:** (blast 3) +6 vs. Reflex; 10 cold damage.

POWERS
Squad Activation: When this creature takes a turn, each other creature named Whitespawm Hordeling in your warband also takes a turn, until all have taken a turn. These creatures' turns count as a single turn towards the number of creatures you take turns with on this turn.
Cold Defender: Use when an adjacent enemy targets an ally with a ⚔ attack: Make 1 Chill Breath attack that includes that enemy in its area as an immediate action.

©2008 Wizards, 59/60

9

WITCHKNIFE

Level 10 ♦ Witchknife • Psionic

AC 24
FORT 22
REF 22
WILL 22
SPEED 6
HP 65
BLOOD 30

ATTACKS
⚔ **Spear:** +17 vs. AC; 15 damage.
⚡ **Mindwallop:** (range 10) +17 vs. Will; 10 psychic damage AND Dazed (save ends).
⚡ **Witchknife Mindstorm:** (each enemy in play sharing a chosen keyword) +13 vs. Will; Stunned (save ends).

POWERS
Resist 5 Fire
Sneak Attack 5: +5 damage against targets granting it combat advantage.
Universally Hated: Opponent scores 10 VP if this creature is destroyed by a level 9 or lower enemy.

©2008 Wizards, 41/60

33

WIZENED ELDER WATCHER

Level 8 ♦ Plant

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

ATTACKS
⚔ **Wallop:** +15 vs. AC; 15 damage.
⚡ **Thorny Grasp:** (range 5) +14 vs. Reflex; ongoing 10 damage AND Immobilized (save ends both).
⚡ **Winter's Embrace:** (radius 1 within 10) +13 vs. Fortitude; 10 cold damage AND Slowed (save ends).

POWERS
Forest Celerity: +2 Speed until end of turn if it occupies forest terrain at start of its turn or enters forest terrain on its turn.
Stable Footing: Ignores the extra cost for entering difficult terrain.
Faerie Fire: (Aura 5) Enemies in aura lose Conceal and Hide, are not invisible, and cannot become invisible.
Roots: (Aura 1) Squares in aura count as difficult terrain for non-Plant enemies.

©2008 Wizards, 23/60

34

YUAN-TI HALFBLOOD SORCERER

Level 13 ♦ Yuan-Ti • Arcane

AC 00
FORT 00
REF 00
WILL 00
SPEED 00
HP 00
BLOOD 00

ATTACKS
⚔ **Serpent Dagger:** +20 vs. AC; 5 + 15 poison damage.
⚡ **Venom Bolt:** (line 10) +18 vs. Fortitude; 15 acid damage AND ongoing 10 poison damage AND Dazed (save ends both).

POWERS
Hide: If this creature has ranged cover other than from intervening creatures against a nonadjacent enemy, it is invisible to that enemy.
Poisonous Soul: (Aura 10) Enemies in aura taking ongoing poison damage take 5 additional poison damage whenever hit by a ⚔ or ⚡ attack.

Yuan-ti malisons, or half-bloods, make up the bulk of yuan-ti society.

©2008 Wizards, 60/60

51

WAR OF THE DRAGON QUEEN

Design: Keith Tatroe (Lead), Jesse Dean, Kevin Tatroe

Development: Peter Lee (Lead), Paul Grasshof

Graphic Designers: Joel Broveleit, Kevin Tatroe

Special Thanks: Andy Clautice, Jesse Dean, Michael Derry, Robert Hatch, Jason Lioi, Patrick Lynch, Steven Montano, Sven Myrin, Louis C. Sasha, Jason Sallay, D. Garry Stupack, Steve Townshend.

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.