

CHILLFIRE DESTROYER

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

20 poison damage.

009 DDM Guild, 15/40 �

enemy that ends its turn within 10 squares takes

Rumblers crush those too slow-

or too foolish-to flee.

BLOOD

40

©2009 DDM Guild, 13/40

The mordai show no mercy to the weak.

BLOOD

25

invisible until start of its turn.

BLOOD

105

V

2009 DDM Guild, 16/40 �

❖ Use after rolling initiative: If you won, each ally is

HP 30

BLOOD

Even the least of the goblinoids

can stop a hero dead in its tracks.

©2009 DDM Guild, 21/40 *

нр 55

BLOOD

25

2009 DDM Guild, 22/40 *

Mindmages perfect their minds and bodies

against the dangers of the Elemental Chaos.

нр 70

BLOOD

35

"That's no minotaur!"—Theseus

нр 125

BLOOD

60

AC **15** ① Cutlass: +7 vs. AC; 20 damage. **POWERS FORT**

WILL

13

нр 45

BLOOD

20

☐ Goring Charge: Use at start of this creature's turn: +10 Damage with ∮ attacks while charging until end of turn. U when this creature destroys an enemy.

> The reavers of the Blood Sea are among Krynn's fiercest races.

©2009 DDM Guild, 29/40

ATTACKS AC 27

FORT **25**

REF 23

75

BLOOD

35

(reach 2) +19 vs. AC; 20 damage. Double Strike: Use only while bloodied: Make 2

Slam attacks, each against the same target.

Ruby Beam: (range 10) +16 vs. Reflex; 15 damage.

Twin Beam: Use only while not bloodied: Make 2 Ruby Beam attacks, each against the same target.

POWERS

Resist 10 Psychic

Psionic Killer: +5 Damage against Psionic targets. Mind Lock: (Aura 2) Enemies that start a turn in aura cannot take a move action on that turn until after making an attack against this creature.

ATTACKS AC **31**

() Bite: (reach 3) +22 vs. AC; 40 damage.

+ Swallow Whole: (reach 3, Large or smaller target only) +20 vs. Reflex; ongoing 20 damage AND Immobilized (save ends both) AND place target in any square adjacent to this creature.

POWERS

REF

29

WILL **28**

нр 145

Resist 10 Cold: Resist 10 Fire

☐ Immolating Carapace: Replaces attack action: Each adjacent enemy takes 10 fire damage and ongoing 10 fire damage (save ends). O when this creature first becomes bloodied.

BLOOD A thousand legs of cold- and fire-fueled fury.

SLAAD SPAWN

Level 5 ★ Slaad • Chaos

ATTACKS

destroyed.

POWERS

17

17

WILL

Bite: +10 vs. AC; 10 damage.

Chaotic Slam: Move up to 6 squares as though

Death Burst: When this creature is destroyed, each

with Flight, then make 1 attack, +10 vs. AC; 10

damage AND Dazed. On miss, this creature is