

MANTRAP

STONE JUGGERNAUT

Level 10 ★ Construct

AC 22 + Ram: (Useable on charge) +15 vs. AC; 20 damage. **↓ The Blitz:** This creature moves up to its speed, FORT treating allies as enemies, and may enter squares occupied by Medium or smaller enemies. Make a mandatory attack vs. each enemy that occupies a 14 space entered during this move (max 1 attack per enemy): +15 vs. Reflex; 25 damage. **POWERS** SPEED Resist 10 All Monolithic: May not enter squares occupied by allies. Ignores the extra movement cost to enter difficult terrain. Juggernaut: +2 speed and +5 damage while charging. 25 40 ©2018 DDM Guild Tomb of Annihilation 43/44 ★ I

GIANT FOUR-ARMED GARGOYLE

Level 8 ◆ Gargoyle • Earth

ATTACKS (1) Claw: +13 vs. AC; 10 damage. 24 ♣ Four-Armed Attack: Make 4 (♣) attacks vs. FORT **21** a single target. REF 21 **POWERS** WILL 21 Immune Petrified Statuesque: May occupy statue terrain. Keen Critical 19: Scores critical hits on a natural SPEED **F**7 19 or 20. HP 65 BLOOD 35 **W** ©2018 DDM Guild Tomb of Annihilation 44/44 *

TOMB OF ANNIHILATION

Design: Louis Martineau (lead), Antti Kostiainen, Joost Mundi, Ira Fay, Darien Stupack, Brad Shugg, Miroslav Chladny **Development:** D. Garry Stupack, Louis Martineau, Ira Fay Typesetting: D. Garry Stupack, Ira Fay Art: Kevin Tatroe, Joel Broveleit, D. G. Stupack Special Thanks: DDM Guild's supporters; Kierin Chase

and Peter Lee at Wizards of the Coast.

ddmquild

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. © 2018 DDM Guild and Wizards of the Coast.

This DDM Guild product contains no Open Game Content.

These cards are current as of March 3, 2018.