

Dragoneye™ *Credits*

DUNGEONS & DRAGONS *Miniatures Battle Rules* ***Dragoneye***

Lead Developer: Stephen Schubert

Lead Designer: Peter Lee

Lead Editor: Jennifer Clarke-Wilkes

Art Director: Mari Kolkowsky

Dragoneye Restat Team: Jim Ansaldo (Lead), Stephen Hagan, and Keith Richmond

Dragoneye Editor: Paul Grasshoff

Special Thanks To: Don Adkins, Andy Clautice, Jesse Dean, Michael Derry, Mike Domezio, Robert Hatch, Jason Lioi, Patrick Lynch, Steven Montano, Sven Myrin, David Paul, Louis C. Sacha, Jason Sallay, D. Garry Stupack, Keith Tatroe, Kevin Tatroe, Steve Townshend