

ARCANE BALLISTA

Level 12 ♦ Construct

AC 24
FORT 22
REF 22
WILL 22
SPEED 5
HP 50
BLOOD 25

ATTACKS
⚡ **Shock:** +17 vs. Fortitude; 10 lightning damage.
⚡ **Ballista Bolt:** (nearest) +17 vs. AC; 25 damage.

POWERS
Immune Confused; Immune Stunned
Arcane Aim: +4 Attack and +5 Damage with ⚡ attacks while adjacent to an Arcane ally.
☐ **Arcane Bolt:** Use when this creature declares a ⚡ attack while adjacent to an Arcane ally; If that attack hits, each enemy and ally adjacent to target takes 15 cold damage or 15 fire damage.

With a snap of a great bowstring, crackling thunder shook the battlefield.

48

©2008 Wizards, 1/60 ★

ARCANIX GUARD

Level 4 ♦ Human • Martial

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

ATTACKS
⚡ **Mace:** +11 vs. AC OR +11 vs. Fortitude; 10 damage.

POWERS
Arcane Protector: +2 Attack and +10 Damage against targets adjacent to an Arcane ally.

The towers of Arcanix hold precious magic—and rest assured, that magic is safe.

9

©2008 Wizards, 2/60 ●

ASPECT OF HEXTOR

Level 14 ♦ Immortal

AC 22
FORT 22
REF 22
WILL 22
SPEED 7
HP 110
BLOOD 55

ATTACKS
⚡ **Feinting Strike:** (reach 2) +15 vs. AC; 25 damage. On miss, re-roll once.
⚡ **Inevitable Assault:** (reach 2) +15 vs. AC; 20 damage AND this creature shifts up to 1 square, then makes 1 Inevitable Assault attack (maximum 6 per turn).

POWERS
Multiple Threats: (Aura 1) Enemies in aura grant combat advantage to this creature and its allies.

"Arise, Scourge of Battle! Attend your humble servant!"

75

©2008 Wizards, 28/60 ★

ASPECT OF MORADIN

Level 16 ♦ Immortal

CR 2

AC 30
FORT 28
REF 28
WILL 28
SPEED 6
HP 95
BLOOD 45

ATTACKS
⚡ **Warhammer:** (reach 2) +23 vs. AC; 25 damage.
⚡ **Returning Warhammer:** (range 10) +21 vs. AC; 25 damage.

POWERS
Giant Bane: +2 Attack and +10 Damage with ⚡ attacks against Giant targets.
Cleave: Use when this creature destroys an enemy with a ⚡ attack: Make 1 ⚡ attack as an immediate action.

CHAMPION POWERS ☐ ☐
❖ Use when this creature or an ally hits an enemy adjacent to a wall with a ⚡ attack: +10 Damage on that attack.
❖ Use at start of round: Each enemy cannot shift this round.

93

©2008 Wizards, 3/60 ★

AXE SOLDIER

Level 5 ♦ Human • Martial

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

ATTACKS
⚡ **Greataxe:** +12 vs. AC; 10 damage.

POWERS
Eyes on Me: Use when an enemy shifts or declares an attack action that doesn't include this creature as a target: Make an opportunity attack against that enemy.

The tactic is simple: Survive the enemy's first rush, then make sure he doesn't live to attempt a second.

13

©2008 Wizards, 4/60 ●

BLOOD GHOST BERSERKER

Level 10 ♦ Bugbear • Goblin • Rage

AC 17
FORT 17
REF 17
WILL 17
SPEED 7
HP 80
BLOOD 40

ATTACKS
⚡ **Greataxe:** +13 vs. AC; 30 damage.

POWERS
Death Strike: Use when this creature is destroyed: Make 1 ⚡ attack as an immediate action.
☐ **Move in for the Kill:** Use when an enemy within 5 squares of this creature becomes bloodied: Shift up to 4 squares. Each square entered during that shift must be closer to the enemy than the previous square.

The blood ghosts know nothing of pain or fear, for they believe that death has already come.

37

©2008 Wizards, 44/60 ♦

BRASS SAMURAI

Level 11 ♦ Human • Martial

CR 1

AC 26
FORT 23
REF 23
WILL 27
SPEED 6
HP 75
BLOOD 35

ATTACKS
⚡ **Samurai Swords:** +17 vs. AC; 15 + 5 fire damage.
☐ ⚡ **Fiery Breath:** (line 6) +15 vs. Reflex; 20 fire damage. On miss, 10 fire damage.

POWERS
Samurai's Resolve: Use after this creature resolves an attack action on its turn while bloodied: Make 1 ⚡ attack as a free action.

CHAMPION POWERS ☐
❖ Use when an ally declares a ⚡ attack on its turn: That attack targets each enemy within its reach.
❖ Use when this creature or an ally would take fire damage: That creature has Immune Fire until end of round.

56

©2008 Wizards, 15/60 ♦

CHIMERA

Level 12 ♦ Magical Beast

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

ATTACKS
⚡ **Bite:** +15 vs. AC; 10 damage.
⚡ **Triple Attack:** Make 3 ⚡ attacks, each against a different target.
☐ ⚡ **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 (Fear, save ends).

POWERS
Ram's Powerful Charge 15: +15 Damage while charging.

Each head is hungrier than the one before.

50

©2008 Wizards, 45/60 ★

COMBAT MEDIC

Level 8 ♦ Human • Divine

AC 22
FORT 18
REF 18
WILL 18
SPEED 6
HP 55
BLOOD 25

ATTACKS
⊕ **Rod Smite:** +15 vs. AC; 10 + 5 radiant damage.
☐ ⊕ **Healer's Strike:** +13 vs. AC; 10 radiant damage. Hit or miss, 1 adjacent ally heals 20 HP. ☪ when this creature first becomes bloodied.

POWERS
Rod of Healing: *Minor action:* 1 adjacent ally heals 5 HP.
☐ ☐ **Sacred Healing:** *Use when an ally within 5 squares becomes bloodied:* Place this creature in a space adjacent to that ally, then that ally heals 10 HP.

"There's fight in you yet, friend!"

©2008 Wizards, 5/60 ♦

28

DERRO

Level 4 ♦ Derro • Rage

AC 17
FORT 17
REF 17
WILL 17
SPEED 5
HP 35
BLOOD 15

ATTACKS
⊕ **Dagger:** +11 vs. AC; 5 damage.
☐ ✖ **Thunderburst:** (radius 1 within 5) +8 vs. Fortitude; 5 thunder damage AND Stunned.

POWERS
Blend with Shadows: Has Conceal 6 while adjacent to a wall.
Blindsight: Ignores Conceal; treats invisible creatures as visible.
Sneak Attack 5: +5 Damage against targets granting it combat advantage.

Derro would rather enslave and torture their enemies than kill them outright, but they're not picky.

©2008 Wizards, 46/60 •

11

DRAGON TOTEM HERO

Level 12 ♦ Human • Primal

CR 2

AC 26
FORT 24
REF 24
WILL 24
SPEED 6
HP 75
BLOOD 35

ATTACKS
⊕ **Broadsword:** +17 vs. AC; 20 damage.

POWERS
Wyrmdance: *Use after this creature resolves a ⊕ attack:* Shift up to 2 squares as a free action.
Wyrmsrike: *Use after this creature resolves a ⊕ attack:* If that attack caused its target to become bloodied, make 1 ⊕ attack against that enemy as a free action.

CHAMPION POWERS ☐ ☐
♦ *Use at start of round:* Each Dragon ally has Wyrmdance until end of round.
♦ *Use when this creature is destroyed:* Each Dragon ally has +10 Damage until end of battle.

©2008 Wizards, 16/60 ★

58

DRAGONNE

Level 10 ♦ Dragonne • Beast

AC 24
FORT 22
REF 22
WILL 22
SPEED F6
HP 65
BLOOD 30

ATTACKS
⊕ **Claws:** +17 vs. AC; 15 damage.
⊕ **Pounce:** *Use only on charge:* Make 2 ⊕ attacks against target.
◀ **Intimidating Roar:** (blast 5) +15 vs. Will; 10 psychic damage AND target takes 5 additional damage whenever a Dragonne ally damages it with a ⊕ attack until end of battle.

POWERS
☐ **Feral Surge:** *Use at start of this creature's turn:* Move up to its current speed as a free action.

From dragons they draw their power; from lions, their roar.

©2008 Wizards, 17/60 ★

36

ELEMENTAL WALL

Level 10 ♦ Elemental • Earth

AC 26
FORT 24
REF 24
WILL 24
SPEED 6
HP 65
BLOOD 30

ATTACKS
⊕ **Slam:** (reach 2) +16 vs. AC; 10 damage AND push target up to 1 square.

POWERS
Resist 5 All
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.
Wall Form: If this creature is adjacent to a wall, line of sight and line of effect is blocked if any line passes through two edges of a square in this creature's space.

©2008 Wizards, 6/60 ♦

33

FIENDISH GIRALLON

Level 10 ♦ Beast

AC 22
FORT 20
REF 20
WILL 20
SPEED 7
HP 80
BLOOD 40

ATTACKS
⊕ **Grab and Bite:** (reach 2) +13 vs. AC; 20 damage.
⊕ **Rending Claws:** (reach 2) +13 vs. AC; 10 damage AND make 1 Rending Claws attack (maximum 4 per turn).

POWERS
Silverback: +5 Damage against Beast targets.
☐ **Brachiate:** *Use at end of this creature's turn:* Until start of its next turn, this creature cannot be targeted by ⊕ attacks while adjacent to a wall.

A mighty girallon, twisted by malice and cruelty.

©2008 Wizards, 47/60 ♦

36

FLAMESKULL

Level 8 ♦ Undead • Arcane

AC 22
FORT 20
REF 20
WILL 20
SPEED F6
HP 35
BLOOD 15

ATTACKS
⊕ **Sear:** +11 vs. Reflex; 10 fire damage.
☐ ✖ **Fireball:** (radius 2 within 10) +13 vs. Reflex; 20 fire damage. ☪ at start of this creature's turn if it has line of sight to an enemy within 10 squares of it.

POWERS
Shortened Reach: Cannot make opportunity attacks.

"In life the flameskulls were among the most powerful of ancient wizards."—Elminster's Ecologies

©2008 Wizards, 29/60 ♦

25

FROST DWARF

Level 4 ♦ Dwarf • Cold

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

ATTACKS
⊕ **Icy Axe:** +11 vs. AC; 5 + 5 cold damage.
⊕ **Chill Touch:** +9 vs. Fortitude; 5 cold damage AND Slowed.

POWERS
Resist 10 Cold
Frostborn: +5 Damage with ⊕ attacks while within 2 squares of a Cold ally.

Corrupted by his frost giant masters, the frost dwarf knows nothing of mercy.

©2008 Wizards, 48/60 ♦

11

GOBLIN BLACKBLADE

Level 5 ♦ Goblin • Stealth

AC 17
FORT 15
REF 15
WILL 15
SPEED 6
HP 35
BLOOD 15

ATTACKS
⊕ **Blackened Blade:** +9 vs. AC; 5 + 5 poison damage.
⊕ **Quick-Footed Attack:** Shift up to 1 square, then make 1 attack, +11 vs. AC; 5 + 5 poison damage AND this creature's controller can activate 1 additional creature this turn.

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.

Goblins regard stabbing someone in the back as an art, not an act of cowardice.

©2008 Wizards, 30/60 •

GOBLIN UNDERBOSS

Level 8 ♦ Goblin • Martial

CR 1

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

ATTACKS
⊕ **Short Sword:** +13 vs. AC; 10 damage.
⌘ **Crossbow:** (nearest) +11 vs. AC; 10 damage.

POWERS
Sneak Attack 10: +10 Damage against targets granting it combat advantage.
Goblin Tactics: Use after an enemy misses this creature with a ⊕ attack: Shift as an immediate action.

CHAMPION POWERS
♦ Use during your set-up: 1 Goblin ally has Scout until end of battle.
♦ Use at start of round: Each Goblin ally has Sneak Attack 5 until end of round.

©2008 Wizards, 31/60 ♦

GULGAR

Level 11 ♦ Planar • Martial

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

ATTACKS
⊕ **Warhammer:** +16 vs. AC; 20 damage.
⌘ **Shortbow:** (sight) +14 vs. AC; 15 damage.
⌘ **Sonic Pulse:** (blast 5) Automatic hit; 10 thunder damage. ⌘ when this creature first becomes bloodied.

POWERS
Resist 10 Thunder
Powerful Charge 10: +10 Damage while charging.

Gulgars eat gems to make their bones as hard as adamantine.

©2008 Wizards, 27/60 ★

HALFLING SLINGER

Level 5 ♦ Halfling • Martial

AC 17
FORT 15
REF 15
WILL 15
SPEED 5
HP 25
BLOOD 10

ATTACKS
⊕ **Dagger:** +11 vs. AC; 5 damage.
⌘ **Sling:** (range 10) +16 vs. AC; 10 damage.

POWERS
Extended Shot: Use when this creature declares a ⌘ attack: -5 Attack on that attack and that attack's range becomes sight.
⌘ **Twin Shot:** Use when this creature declares a ⌘ attack: That attack targets 2 enemies adjacent to each other instead of 1 target. ⌘ at end of this creature's turn if it did not attack on that turn.

Slings and stones will break your bones.

©2008 Wizards, 18/60 •

HILL GIANT BARBARIAN

Level 16 ♦ Giant • Primal

AC 24
FORT 22
REF 22
WILL 22
SPEED 8
HP 130
BLOOD 65

ATTACKS
⊕ **Club:** (reach 2) +19 vs. AC; 30 damage.
⊕ **Wild Swing:** (reach 2) +17 vs. AC; 40 damage AND Stunned. On miss, this creature is Immobilized.

POWERS
Furious Spirit: Takes 10 damage at end of each of its turns if it did not make a ⊕ attack during that turn.
Overwhelming Size: +2 Attack and +5 Damage against Medium or smaller targets.
⌘ **Giant Stride:** Minor action: Move up to its current speed.

"If we're lucky, they'll try to go for distance instead of just crushing us with their clubs."—Tordek, dwarf fighter

©2008 Wizards, 49/60 ♦

HILL GIANT CHIEFTAIN

Level 16 ♦ Giant • Primal

CR 2

AC 30
FORT 28
REF 28
WILL 28
SPEED 7
HP 95
BLOOD 45

ATTACKS
⊕ **Studded Mace:** (reach 2) +21 vs. AC; 25 damage.
⌘ ⌘ **Hurled Stone:** (range 10) +19 vs. AC; 25 damage AND Dazed. ⌘ at start of this creature's turn if it is adjacent to statue terrain.

POWERS
Threatening Reach: Can make opportunity attacks against enemies within Reach.
Battle Agility 3: Use after this creature hits with a ⊕ attack: Shift up to 3 squares as an immediate action.

CHAMPION POWERS
♦ Use at start of an ally's turn: That ally has Threatening Reach until end of round.
♦ Use at start of round: Until end of round, this creature and each Giant ally has +5 AC against opportunity attacks while moving.
Warband Building: Giant creatures and Ogre creatures of any faction and alignment are legal in your warband.

©2008 Wizards, 50/60 ★

HOBGOBLIN ARCHER

Level 4 ♦ Hobgoblin • Goblin • Martial

AC 16
FORT 14
REF 14
WILL 14
SPEED 6
HP 30
BLOOD 15

ATTACKS
⊕ **Battleaxe:** +10 vs. AC; 10 damage.
⌘ **Shortbow:** (sight) +10 vs. AC; 10 damage.

POWERS
⌘ **Group Fire:** Replaces move action: 1 adjacent level 4 or lower Goblin ally makes 1 ⌘ attack.

Their bows are powerful, but their discipline makes them deadly.

©2008 Wizards, 32/60 •

HORDE ZOMBIE

Level 5 ♦ Undead

AC 16
FORT 15
REF 15
WILL 15
SPEED 4
HP 25
BLOOD 10

ATTACKS
⊕ **Slam:** +7 vs. AC; 10 damage.

POWERS
Mob Attack: +5 Damage with ⊕ attacks against targets adjacent to 2 or more allies with Mob Attack.
Horde: Use at end of round: If you control 2 or more creatures named Horde Zombie, put 1 new Horde Zombie in your start area.

*"Will this sickening parade of corpses never end?"
—Jozan, cleric of Pelor*

©2008 Wizards, 51/60 •

HOWLING ORC

Level 4 ♦ Orc • Rage

AC 18
FORT 16
REF 16
WILL 16
SPEED 7
HP 55
BLOOD 25

ATTACKS
⊕ **Greataxe:** +9 vs. AC; 20 damage.

POWERS
Unruly: +5 Damage while no level 7 or higher ally is within 5 squares.

With a terrifying howl, the orc ripped into his enemy and split its skull.

©2008 Wizards, 52/60

15

HUNTING COUGAR

Level 4 ♦ Beast

AC 18
FORT 16
REF 16
WILL 16
SPEED 7
HP 35
BLOOD 15

ATTACKS
⊕ **Claws:** +9 vs. AC; 10 damage.
⊕ **Pounce:** Use only while charging: Make 2 ⊕ attacks against target of charge.

POWERS
☐ **Feral Surge:** Use at start of this creature's turn: Move up to its current speed as a free action.

The fast, cunning, and agile cougar makes a deadly animal companion.

©2008 Wizards, 19/60

9

INSPIRED LIEUTENANT

Level 10 ♦ Human • Planar • Psionic

CR 2

AC 25
FORT 23
REF 23
WILL 27
SPEED 6
HP 70
BLOOD 35

ATTACKS
⊕ **Shortspear:** +16 vs. AC, 15 damage.
☐ ⊕ **Hostile Empathic Transfer:** Use only while damaged: (living target only) +14 vs. Reflex; 25 psychic damage AND this creature heals 25 HP.
☐ ⤴ **Recall Agony:** (sight) +14 vs. Will; 15 psychic damage AND Dazed.

POWERS
Psionic Defender: Use when an adjacent enemy targets a Psionic ally with a ⊕ attack: Make 1 ⊕ attack against that enemy as an immediate action.

CHAMPION POWERS ☐ ☐
♦ Use at start of round: Each Psionic ally has +2 Attack and +5 Damage until end of round.
♦ Use when this creature destroys an enemy: Recharge this creature's Hostile Empathic Transfer or this creature's Recall Agony.

©2008 Wizards, 33/60

45

KARNATHI ZOMBIE

Level 4 ♦ Undead

AC 16
FORT 14
REF 14
WILL 14
SPEED 5
HP 30
BLOOD 15

ATTACKS
⊕ **Longsword:** +9 vs. AC; 10 damage.

POWERS
Mob 2: Every 2 creatures named Karnathi Zombie count as 1 creature for your warband's creature limit.

By the end of the Last War, whole legions of the dead marched to the orders of Karnathi generals.

©2008 Wizards, 34/60

11

KHUMAT

Level 12 ♦ Planar • Aquatic

AC 28
FORT 24
REF 24
WILL 24
SPEED 6
HP 80
BLOOD 40

ATTACKS
⊕ **Crushing Jaws:** (reach 2) +18 vs. Fortitude; 20 damage and Immobilized (save ends).
⊕ **Thrash:** (reach 2, Medium or smaller Immobilized target only) Automatic hit; 25 damage.
☐ ⤴ **Terrifying Gaze:** (range 5) +18 vs. Will; Immobilized (Fear).

POWERS
☐ **Hunter's Glare:** Minor action: Make 1 Terrifying Gaze attack.
☐ **Swim Through Aether:** Use at any time on this creature's turn: This creature has Phasing until end of turn.

The battle ends with one snap of the Khumat's jaws.

©2008 Wizards, 35/60

51

KING OBOULD MANY-ARROWS

Level 13 ♦ Orc • Primal (Unique)

CR 2

AC 24
FORT 23
REF 23
WILL 23
SPEED 8
HP 95
BLOOD 45

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

POWERS
Immune Flanking: Does not grant combat advantage for being flanked.
Bloodrage: +10 Damage with ⊕ attacks while bloodied.
Domineering: Your warband cannot include any other champions.
☐ **Death Strike:** Use when this creature is destroyed: Make 1 ⊕ attack as an immediate action.

CHAMPION POWERS ☐ ☐
♦ Use when an ally hits with a ⊕ attack on its turn: You can activate 1 additional creature this turn.
♦ Use when an Orc ally shifts: That ally can shift 1 additional square during that shift.

©2008 Wizards, 53/60

65

LARGE BRONZE DRAGON

Level 13 ♦ Dragon

CR 2

AC 27
FORT 25
REF 25
WILL 25
SPEED 7
HP 80
BLOOD 40

ATTACKS
⊕ **Bite:** (reach 2) +16 vs. AC; 20 damage.
☐ ⊕ **Draconic Fury:** Make 2 attacks, (reach 2) +14 vs. AC; 15 damage.
☐ ⤴ **Lightning Breath:** (line 10) +16 vs. Reflex; 20 lightning damage. On miss, 10 lightning damage. ⤴ when this creature first becomes bloodied.

POWERS
Resist 10 Lightning
Buffeting Charge 5: Use when this creature hits with an attack while charging: +5 Damage on that attack, target of that attack is also Dazed, and push target of that attack up to 1 square.

CHAMPION POWERS ☐ ☐
♦ Use at start of this creature's turn: Push each enemy adjacent to this creature up to 4 squares.
♦ Use during your set-up: This creature and each ally are invisible until end of the first round.

©2008 Wizards, 7/60

65

LARGE DUERGAR

Level 6 ♦ Duergar • Martial

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

ATTACKS
⊕ **Warhammer:** (reach 2) +11 vs. AC; 15 damage.

POWERS
Overwhelming Size: +2 Attack and +5 Damage against Medium or smaller targets.

*"No mere dwarf am!!
I'll pound you into the rock like a spike!"*

©2008 Wizards, 36/60

15

LION OF TALISID

Level 12 ♦ Elf • Primal

CR 2

AC 25
FORT 23
REF 23
WILL 23

ATTACKS

- ⊕ **Scythe:** +17 vs. AC; 15 damage.
- ⊕ **Pounce:** *Use only while charging:* Make 2 ⊕ attacks against target of charge.
- ☐ ✂ **Flame Strike:** (radius 1 within 10) +15 vs. Reflex; 15 fire damage AND ongoing 10 fire damage (save ends). On miss, 10 fire damage.

POWERS

- Keen Scythe:** Deals triple damage whenever scoring a critical hit with a ⊕ attack.
- ☐ ☐ **Cure Wounds:** *Minor action:* This creature or 1 adjacent ally heals 15 HP.

CHAMPION POWERS ☐ ☐

- ❖ *Use at start of round:* 1 Beast ally has +2 AC until end of battle.
- ❖ *Use after a Beast ally hits with an attack:* If the attack roll was a natural 17-20, that attack is a critical hit instead.

HP 70
BLOOD 35

©2008 Wizards, 20/60 ♦

51

MEPHLING PYROMANCER

Level 10 ♦ Elemental • Arcane

AC 21
FORT 19
REF 19
WILL 19

ATTACKS

- ⊕ **Rapier:** +17 vs. AC; 10 + 5 fire damage.
- ☐ ☐ ✂ **Fireball:** (radius 2 within sight) +15 vs. Reflex; 20 fire damage. On miss, 10 fire damage.
- ⤴ **Fire Orb:** (range 5) +15 vs. Reflex; 10 fire damage.

POWERS

Resist 10 Fire

SPEED F7

HP 45
BLOOD 20

©2008 Wizards, 21/60 ♦

Heir to a lineage of flame.

38

NIGHT HAG

Level 11 ♦ Planar

AC 25
FORT 23
REF 23
WILL 23

ATTACKS

- ⊕ **Wicked Claws:** +20 vs. AC; 15 damage.
- ⊕ **Dream Haunt:** (Helpless target only) Automatic hit; 40 psychic damage AND this creature has Insubstantial until end of its next turn.
- ☐ ⤵ **Wave of Sleep:** (blast 5) +18 vs. Will; Drowsy (save ends). ⊕ when this creature first becomes bloodied.

POWERS

- ☐ **Disguise:** *Use at any time:* This creature is invisible until after it makes an attack. ⊕ when this creature destroys an enemy.
- Drowsy:** (Condition) Affected creature is Dazed. If affected creature fails a saving throw to end this condition, it becomes Helpless (save ends) instead.

SPEED 5

HP 70
BLOOD 35

©2008 Wizards, 37/60 ★

43

OGRE WAR HULK

Level 13 ♦ Ogre • Rage

AC 25
FORT 23
REF 19
WILL 19

ATTACKS

- ⊕ **Three-Headed Flail:** (reach 2) +16 vs. AC; 30 damage.
- ⤵ **Flail Sweep:** (blast 3) +16 vs. AC; 25 damage. Hit or miss, push target up to 1 square.

SPEED 6

HP 95
BLOOD 45

©2008 Wizards, 54/60 ★

With a single sweep of its mighty flail, the war hulk scattered a whole squad in a curtain of gore.

56

ORC MAULER

Level 8 ♦ Orc • Martial

AC 22
FORT 18
REF 18
WILL 18

ATTACKS

- ⊕ **Morningstar:** +15 vs. AC; 15 damage.

POWERS

- Intimidating Presence:** (Aura 1) Enemies in aura cannot make opportunity attacks.

SPEED 6

HP 55
BLOOD 25

©2008 Wizards, 55/60 ●

The orc mauler revels in the pain he inflicts and the scars he bears.

26

ORC WARDRUMMER

Level 4 ♦ Orc

AC 18
FORT 19
REF 19
WILL 19

ATTACKS

- ⊕ **Club:** +9 vs. AC; 10 damage.

POWERS

- Drumbeat:** *Replaces attack action:* Choose 1 effect. That effect ends at start of this creature's next turn or if 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.

SPEED 6

HP 35
BLOOD 15

©2008 Wizards, 56/60 ★

19

QUAGGOTH SLAVE

Level 6 ♦ Quaggoth • Rage

AC 15
FORT 14
REF 14
WILL 14

ATTACKS

- ⊕ **Stone Club:** +9 vs. AC; 15 damage.

POWERS

- Aggressive 5:** +5 Damage while not bloodied.
- ☐ **Savage Frenzy:** *Use when this creature hits with a ⊕ attack:* This creature gains +20 HP.

SPEED 7

HP 25
BLOOD 10

©2008 Wizards, 57/60 ●

Drow, mind flayers, and other masterminds of the Underdark prize the quaggoth's ferocity in battle.

10

SACRED WATCHER

Level 6 ♦ Undead

AC 20
FORT 18
REF 18
WILL 18

ATTACKS

- ⊕ **Longsword:** +10 vs. Reflex; 15 radiant damage.

POWERS

- Phasing; Insubstantial**
- Evil Undead Foe:** +2 Attack against Evil Undead targets.
- ☐ ☐ **Defender:** *Use when an adjacent enemy targets an ally with a ⊕ attack:* Make 1 ⊕ attack against that enemy as an immediate action.

SPEED F6

HP 30
BLOOD 15

©2008 Wizards, 8/60 ♦

His vow to protect others did not end with his own death.

18

SAND GIANT

Level 15 ♦ Giant

AC 30
FORT 28
REF 28
WILL 28
SPEED 7
HP 90
BLOOD 45

ATTACKS
⊕ **Desert Scimitar:** (reach 2) +23 vs. AC; 25 damage.
☐ ☐ ☐ **Sandstorm:** (burst 2) +20 vs. Fortitude; 10 damage AND Dazed. Hit or miss, each square adjacent to this creature becomes smoke terrain until end of this creature's next turn.

POWERS
Resist 5 Fire
Penetrating Sight: Ignores smoke terrain.
☐ **Desert Mark:** *Minor action:* Choose 1 adjacent enemy. At end of that enemy's next turn, if it is not adjacent to this creature, it takes 15 damage.

"Its voice was like wind in a canyon, its sword like the searing sun."—Ellund's Chronicle

©2008 Wizards, 9/60 ★

79

SHIELDWALL SOLDIER

Level 3 ♦ Human • Martial

AC 20
FORT 16
REF 16
WILL 16
SPEED 5
HP 30
BLOOD 15

ATTACKS
⊕ **Spear:** +10 vs. AC; 10 damage.

POWERS
Set Spear: *Use when an enemy enters an adjacent square while charging:* Make 1 opportunity attack against that enemy.
Shieldbearer: (Aura 1) Allies in aura have +2 AC.

"Company, form ranks!"

©2008 Wizards, 10/60 ●

7

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

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

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

CHAMPION POWERS ☐ ☐
❖ *Use at start of an enemy's turn:* If that creature makes an attack this turn before moving 2 or more squares from its starting position, it takes 10 psychic damage.
❖ *Use when an enemy or ally scores a critical hit against an enemy:* Target is also Stunned.

©2008 Wizards, 38/60 ★

59

SKELETAL LEGIONNAIRE

Level 1 ♦ Undead • Martial

AC 18
FORT 14
REF 14
WILL 14
SPEED 5
HP 15
BLOOD 5

ATTACKS
⊕ **Spear:** +5 vs. AC; 10 damage.

POWERS
Shieldbearer: (Aura 1) Allies in aura have +2 AC.

Dying is brief, but death is forever.

©2008 Wizards, 39/60 ●

4

SNIG, WORG RIDER

Level 11 ♦ Goblin • Martial • Mounted (Unique)

CR 1

AC 25
FORT 23
REF 23
WILL 23
SPEED 8
HP 70
BLOOD 35

ATTACKS
⊕ **Battleaxe:** +16 vs. AC; 20 damage.
⊕ **Mounted Attack:** Move up to its current speed and make 1 ⊕ attack at any time during that move.

POWERS
Strength in Numbers 2: Your warband's creature limit is increased by 2.
Devoted Followers: *Use when an enemy targets this creature with an attack:* Redirect that attack to 1 adjacent active Goblin ally as in immediate action.

CHAMPION POWERS ☐
❖ *Use at start of any creature's turn:* Up to 2 Goblin allies within line of sight of this creature move to a space adjacent to this creature.
❖ *Use at start of round:* This creature and each Goblin ally have +2 Attack and +5 Damage until end of round.
Warband Building: Goblin creatures of any faction and alignment are legal in your warband.

©2008 Wizards, 40/60 ★

42

STEELHEART ARCHER

Level 6 ♦ Elf • Martial

AC 18
FORT 16
REF 16
WILL 16
SPEED 6
HP 30
BLOOD 15

ATTACKS
⊕ **Short Sword:** +13 vs. AC; 10 damage.
➤ **Longbow:** (sight) +13 vs. AC; 15 damage.

POWERS
Elven Step: Ignores the extra cost for entering difficult terrain while shifting.

"The sword or the bow. The choice is yours."

©2008 Wizards, 22/60 ♦

15

TERROR WIGHT

Level 7 ♦ Wight • Undead

AC 23
FORT 21
REF 21
WILL 21
SPEED 6
HP 40
BLOOD 20

ATTACKS
⊕ **Lifethirst:** +15 vs. AC; 10 + 5 necrotic damage AND this creature heals 5 HP.
⊕ **Mark of Terror:** +13 vs. Will; 10 necrotic damage AND target grants combat advantage to this creature and each Wight ally until end of battle (Fear).

POWERS
Vulnerable 5 Radiant
Wight's Drain: *Use when this creature destroys a living enemy:* Roll 1d20. On 1-15, this creature heals 10 HP and can shift into the destroyed creature's space. On 16-20, put a new Wight creature with cost of 20 or less as part of your warband in the space occupied by the enemy before being destroyed. It is considered part of your warband and to have activated this round.

©2008 Wizards, 41/60 ●

20

TIEFLING BLADEMASTER

Level 8 ♦ Tiefling • Martial

CR 2

AC 22
FORT 18
REF 18
WILL 18
SPEED 6
HP 55
BLOOD 25

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

POWERS
Aggressive 5: +5 Damage while not bloodied.

CHAMPION POWERS ☐ ☐
❖ *Use at start of round:* You roll 1 additional d20 when determining initiative this round.
❖ *Use when this creature damages an enemy with an attack:* Each ally has +2 Attack and +5 Damage until end of round.

He delights in the carnage he sows.

©2008 Wizards, 58/60 ♦

27

TROGLODYTE THUG

Level 4 ♦ Troglodyte

AC 20
FORT 18
REF 18
WILL 18
SPEED 6
HP 35
BLOOD 15

ATTACKS
⊕ **Club:** +9 vs. AC; 10 damage.

POWERS
Stench: (Aura 1) Living, non-Troglodyte enemies and allies in aura have -2 Attack.

The troglodyte's putrid musk has overcome many a foe.

©2008 Wizards, 59/60

11

WAR TROLL

Level 13 ♦ Troll • Martial

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

ATTACKS
⊕ **Serrated Sword:** +17 vs. AC; 25 damage.
⚔ **Greatbow:** (sight) +15 vs. AC; 15 damage.

POWERS
Crippling Slash: Use when this creature hits a living enemy with a ⊕ attack: If the attack roll was a natural 17-20, target is also Immobilized and takes ongoing 10 damage (save ends both).
☐ **Regeneration 10:** Use at start of this creature's turn: This creature heals 10 HP.

*"Trust a wizard to breed a better troll."
—Lidda, halfling rogue*

©2008 Wizards, 42/60

69

WARBOUND IMPALER

Level 13 ♦ Plant

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

ATTACKS
⊕ **Claw:** +20 vs. AC; 15 damage.
⊕ **Impaling Spines:** +18 vs. Fortitude; 15 damage AND Immobilized (save ends).
☐ ← **Whirlwind of Thorns:** (burst 2) +18 vs. Reflex; 10 damage AND Slowed (save ends).

POWERS
Forest Walk: Ignores the extra cost for entering forest terrain.
Aura of Thorns: (Aura 1) Enemies that enter a square in aura or that start a turn in aura take 10 damage.

A living siege engine and a druid's best friend.

©2008 Wizards, 23/60

52

WARDUKE

Level 14 ♦ Human • Martial (Unique)

AC 24
FORT 20
REF 20
WILL 20
SPEED 6
HP 100
BLOOD 50

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

POWERS
Blindsight: Ignores Conceal; treats invisible creatures as visible.
Bloodthirsty: +5 Damage with ⊕ attacks against bloodied targets.
Methodical Killer 20: +20 Damage with ⊕ attacks against the lowest-level enemy in play.
Cleave: Use when this creature destroys an enemy with a ⊕ attack: Make 1 ⊕ attack as an immediate action.

©2008 Wizards, 60/60

70

WARFORGED BARBARIAN

Level 12 ♦ Warforged • Primal

AC 22
FORT 24
REF 20
WILL 20
SPEED 6
HP 90
BLOOD 45

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

POWERS
Immune Poison
Bladed Rage 5: Use at start of this creature's turn: 1 adjacent enemy takes 5 damage.
Fortified Armor: Use when an enemy or ally scores a critical hit against this creature: This creature takes 10 less damage from that attack (minimum 10 damage).

"I was created to fight, and I will not stop until I am free."

©2008 Wizards, 24/60

49

WARFORGED BODYGUARD

Level 9 ♦ Warforged • Construct • Martial

AC 25
FORT 21
REF 21
WILL 21
SPEED 6
HP 60
BLOOD 30

ATTACKS
⊕ **Warhammer:** +16 vs. AC; 15 damage.

POWERS
Bodyguard: Use when an enemy targets an ally adjacent to this creature with an attack: Redirect that attack to this creature as an immediate action.
☐ **Reinforced:** Use when an enemy or ally scores a critical hit against this creature: That attack is a hit instead.

"You'll get to my commander—over my dead body."

©2008 Wizards, 11/60

32

WARFORGED CAPTAIN

Level 12 ♦ Warforged • Construct • Martial

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

ATTACKS
⊕ **Greataxe:** +19 vs. AC; 15 +5 lightning damage AND Construct target is Slowed (save ends).

POWERS
Battlefield Focus: (Aura 5) Each Warforged ally in Aura has Immune Confused.

CHAMPION POWERS ☐ ☐
♦ Use at start of round: Choose 1 enemy. Each ally has +2 Attack and +5 Damage against that enemy until end of round.
♦ Use after an ally hits with a ⊕ attack: If the attack roll was a natural 18-20, target is also Stunned.

None are more composed on the battlefield.

©2008 Wizards, 12/60

46

WARFORGED SCOUT

Level 3 ♦ Warforged • Construct • Stealth

AC 19
FORT 17
REF 17
WILL 17
SPEED 6
HP 30
BLOOD 15

ATTACKS
⊕ **Short Swords:** +10 vs. AC; 10 damage.

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

The nimble warforged scout is part spy, part light infantry.

©2008 Wizards, 13/60

8

WARPRIEST OF MORADIN

Level 11 ♦ Dwarf • Divine

CR
3

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

ATTACKS
⊕ **Maul:** +18 vs. AC; 20 damage.
⌘ **Returning Throw:** (range 5) +15 vs. AC; 15 damage.

POWERS
Favored of Moradin: (Aura 5) Dwarf allies in aura have +2 to all defenses.
 Moradin's War Cry: Use when an enemy misses an ally within 5 squares of this creature with a ⊕ attack: That ally makes 1 ⊕ attack as an immediate action.

CHAMPION POWERS
♦ Use before an ally rolls a saving throw: That saving throw succeeds.
♦ Use when an ally hits with a ⊕ attack: +10 Damage on that attack. +20 Damage on that attack instead against a Giant target.

©2008 Wizards, 14/60 ♦

49

WEMIC BARBARIAN

Level 13 ♦ Wemic • Primal

AC 25
FORT 23
REF 23
WILL 23
SPEED 8
HP 95
BLOOD 45

ATTACKS
⊕ **Greatspear:** (reach 2) +18 vs. AC; 20 damage.
⊕ **Spear and Claw:** +15 vs. AC; 15 damage AND Followup: +13 vs. AC; 15 damage.

POWERS
Immune Fear: Not affected by Fear effects.
Hunter 10: +10 Damage with ⊕ attacks while adjacent to only 1 enemy.

"What you call a battlefield, I call a playground."

©2008 Wizards, 25/60 ★

53

WOOD ELF RANGER

Level 8 ♦ Elf • Martial

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

ATTACKS
⊕ **Scimitar:** +13 vs. AC; 15 damage.
 ⊕ **Scimitar and Short Sword:** Make 1 ⊕ attack. If that attack hits, shift up to 1 square, then make 1 ⊕ attack against the same target.

POWERS
Elven Step: Ignores the extra cost for entering difficult terrain while shifting.

"As the winter wind sweeps through the trees, so shall my blades sweep through you."

©2008 Wizards, 26/60 ●

23

ZAKYA RAKSHASA

Level 10 ♦ Rakshasa

AC 25
FORT 22
REF 22
WILL 22
SPEED 7
HP 65
BLOOD 30

ATTACKS
⊕ **Longsword:** +17 vs. AC; 15 damage.
 ⊕ **Hobbling Strike:** Usable on opportunity attacks. +15 vs. AC; 10 damage AND Immobilized. ⊕ when a champion ally first becomes bloodied.

POWERS
 Allies as Bait: Use when this creature uses *Brutal Defender*: The attack granted by that power is a critical hit.
Brutal Defender: Use when an adjacent enemy damages an ally with a ⊕ attack: Make 1 ⊕ attack against that enemy as an immediate action.

"You first."

©2008 Wizards, 43/60 ★

36

WAR DRUMS

Design: D. Garry Stupack (Lead), Jason Lioi, Sven Myrin
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.