

Fiery Dragon Productions and the Fiery Dragon logo are trademarks of Fiery Dragon Productions, Inc. All rights reserved. All artwork is ©2001-2009 Fiery Dragon Productions, Inc. and/or © 2009 by CCP hf. The mention of or reference to any company or product in these pages is not a challenge to the trademark or copyright concerned.

This material is protected under the copyright laws of the United States of America. Any reproduction, retransmission, or unauthorized use of the artwork herein is prohibited without express written permission from Fiery Dragon Productions, Inc., except for purposes of review. The original purchaser may print or photocopy copies for his or her own personal use only.

This document is a work of fiction. Any similarity to actual people, organizations, places, or events is purely coincidental.

Check out Fiery Dragon online at <www.fierydragon.com>

CREATURE COLLECTION (4TH EDITION) CREDITS:

DESIGN & DEVELOPMENT: Scott Holden

LAYOUT: Claudio Pozas

ART DIRECTION: Todd Secord

COVER ART: David Sourwine

INTERIOR ART: Claudio Pozas, Todd Secord, John Wilson, Richard Thomas

PROOFREADING: Jason Bolte

PRODUCTION: Jason Kempton

PLAYTESTING: Jeff Bishop, Jason "Zombie Fodder" Bolte, Chris Cowger, Chris Dray, Bruce Fallon, Tim Handelman, Stephen Holden, Conrad Hubbard, Link Hughes, Dave Mann, John Matthews, Kyle "Zombie Slayer" Mayer, Sean Mitchell, Jonathan Schwellinger, Sam Spiro, Richard M. Tew, Rich Thomas

This product is based on previous works entitled CREATURE COLLECTION, CREATURE COLLECTION 2: DARK MENAGERIE, CREATURE COLLECTION REVISED and CREATURE COLLECTION III: SAVAGE BESTIARY, and would not exist without the work of the following people:

Words

Andrew Bates, Kraig Blackwelder. Carl Bowen. John Chambers. Trevor Chase, Ken Cliffe, Geoff Grabowski, Jess Heinig, Jeff Holt, Mike Lee, Ben Monk, James Stewart, Cynthia Summers, Richard Thomas. Mike Tinney, Jed Walls, Stephan Wieck, Stuart Wieck, Justin Achilli, Bill Bridges, Joseph D. Carriker, Jr., Michael B. Lee, Ethan Skemp, Werner Hager, Burton Jackson, Jenna Lovelady, Erol Bayburr, Joseph Curt Benson, Rick Bibeault, Jeff Binder, Terje Erwing Bjelkholm, Mario Boulanger, David Brohman, Stephen Cheney, Aaron Clancy, Craig Cochrane, Colin W. Cross, Stephen Dickson Jr., David Dolph, April Dawn Duncan, Dale Earnest, Roosevelt J. Eldridge, Andreas Fonseca, James Garner, Michael Gill, Travis N. Gillespie, Jason Gleason, Scott Greene, August Hahn, Jay Hammer, Lizard, Jeff Harness, Chris Hind, Paul Hoemke, Matt Holman, Robert Holmberg, James Holt, Clifford Horowitz, Conrad Hubbard, Ben Iglauer, Kristian Kime, Ryan Kirkby, Nathan Knaack, Michael Koal, John Kubisz, Benjamin Lam, Michael Lazure, Robert Lee, Joseph Mashuga, Benjamin Mathiesen, Mike McLeod, Mike Mearls, Benjamin Monk Jr., Steven Montano, Tyson Nemmann, Scott Nimmo, Michelle Brooks Nimmo, Tony Pi, Charles Plemons, Anthony Pryor, Stuart Renton, F. Wesley Schneider, Muruganandh Shanmugasundaram, Chris Shiverdecker, Kurt Taylor, Paul D. Thompson, William Henry Timmins, Jason Ungan, Thom Vincent, Cliff Wolter, Wayne Woodman, David Wu, Jason Wyrick, Karlo Yeager, J. Wade Yorke, Bernardo Perez Zamorano, Jose de la Puente Alvarez, Ed Bourelle, Brett Boyd, Scott Brigs, Steve Berman, Samuel R. Carter, Loris Pier Luigi Colombo, Chuck Corley, Timothy Patrick Dee, David Ayala de Gamy, Graf Douglas, Jonathan Duhrkmp, Steven Ehrbar, Michael Ferguson, John L. Hall, Randy Hancks, Todd R. Hankinson, Jeff

Harkness, Brannon Hollingsworth, Richard Hughes, Cameron Ironside, Eric Jansing, Lysle Kapp, Michael Kletch, Jean-Michel Lavarenne, Rhiannon Louve, Mark E. Malcolm, James Maliszewski, Ari Marrnell, Joseph Mashuga, John McCarty, Greg McNutt, Darren Miguez, Jesse Mohn, Scott Moore, Matt O'Dowd, Lars Omlor, Benjamin A. Paulus, Kevin R. Rank, Scott Resnick, Benjamin David Richards, Richard Daniel Schnelle, Gary Louis Schotter Jr., Lee Scolin, Blaine Seitz, James B. Sharkey, Jr., Andrew Shockney, John Henry Stam, C.A. Suleiman, Jeff Tabrum-Lovie, Nicholas J. Thalasinos, Marcin Turkot, Jeffery Allen Weskamp, James Wilber, Adam Windsor, Jeffrey Maurice Yurkiw, Andrea Zander, Matthew Zander, Gael Zimmermann.

IMAGES

Jeff Holt, Brian Leblanc, Steve Ellis, Andrew Bates, Ron Spencer, Alex Sheikman, Andrew Trabbold, Guy Davis, Rich Thomas, Jeff Rebner, Mike Danza, Matt Mitchell, Steve Prescott, Drew Tucker, Langdon Foss, Melissa Uran, Talon Dunning, Mitch Byrd, Jim Nelson, Tim Truman, Mike Chaney, Jason Alexander, Toren "MacBin" Atkinson, Tom Biondillio, Leanne Buckley, Greg Williams, Beth Trott, David Day, Veronica Jones, John Bridges, Jeremy McHugh.

LEGAL:

Creature Collection produced by Fiery Dragon Productions, Inc. under license from White Wolf Publishing. Creature Collection © 2009 by CCP hf. Creature Collection and Sword & Sorcery are trademarks of CCP hf., All rights reserved. CCP North America Inc. is a wholly owned subsidiary of CCP hf.

DUNGEONS & DRAGONS, the DUNGEONS & DRAG-ONS Compatibility Logo, D&D, PLAYER'S HANDBOOK, PLAYER'S HANDBOOK 2, DUNGEON MASTER'S GUIDE, MONSTER MANUAL, MONSTER MANUAL 2, and ADVENTURER'S VAULT are trademarks of Wizards of the Coast in the USA and other countries and are used with permission. Certain materials, including 4E References in this publication, D&D core rules mechanics, and all D&D characters and their distinctive likenesses, are property of Wizards of the Coast, and are used with permission under the Dungeons & Dragons 4th Edition Game System License. All 4E References are listed in the 4E System Reference Document, available at www.wizards.com/d20.

DUNGEONS & DRAGONS 4th Edition PLAYER'S HANDBOOK, written by Rob Heinsoo, Andy Collins, and James Wyatt; DUNGEON MASTER'S GUIDE, written by James Wyatt; and MONSTER MANUAL, written by Mike Mearls, Stephen Schubert and James Wyatt; PLAYER'S HANDBOOK 2, written by Jeremy Crawford, Mike Mearls, and James Wyatt; MONSTER MANUAL 2, written by Rob Heinsoo, and Chris Sims; Adventurer's Vault, written by Logan Bonner, Eytan Bernstein, and Chris Sims. © 2008, 2009 Wizards of the Coast. All rights reserved.

INDEX

Asaatth04
Barrow Worm
Bat Devil09
Blight Wolf
Blood Moth13
Boar14
Charfiend16
Crocodile
Deadly Plant21
Dragon, Wrack25
Dryad
Dune Delver
Fell Bird
Flailing Dreadnought43
Forge Beast44
Ghoul
Giant
Goblin54
Goblin Bear62
Golem63
Gorgon, Ghelspadian68
Hag70
Harpy74
Hill Howler75
Hollow Knight76
Horse
Hound
Iron Serpent
Lethal Swarm
Minotaur
Mock Dragon91

Murdersprite	93
Naga	94
Narleth	97
Ooze	100
Piscean	104
Proud	107
Ratflok	110
Roc	117
Sand Hulk	120
Sandmasker	121
Skeleton	122
Slarecian Legacies	126
Slaver's Pet	130
Slon	131
Snake	133
Spectet	136
Sphinx	138
- Spider	139
- Totem	143
Trogodon	146
Troll	
Unhallowed	151
Unicorn	
Vengaurak	155
Wraith	
Wyvern	
Zombie	
Appendix 1: Templates	
Appendix 2: Basic NPCs	
Appendix 2A: Race Templates	
Appendix 3: Creatures By Level	
repetition 5. Oreactives by Dever	

ASAATTH

THE ASAATTHI ARE AN ANCIENT RACE OF SERPENTINE, humanoid arcane warriors. It is said that their empire once extended across virtually the entire continent of Ghelspad. Now their settlements are found primarily in the region stretching from the swamps of Kan Thet to the vast Ukrudan Desert. Scattered ruins elsewhere hint at the extent of their ancient domains, but only isolated clans remain of the asaatthi themselves.

Clans and heritage are all-important to the asaatthi, with famous ancestral warriors and wizards revered as saints. Asaatthi are experts in warfare both magical and mundane. They generally prefer guerilla-style tactics due to their small numbers, but they are comfortable coordinating large-scale assaults as well (often directing their slaves against other humanoids). Given the choice, asaatthi will lay traps and ambush opponents, but they are not likely to back down from a direct confrontation; even so, they are far from stupid and all too aware of their own mortality. They will retreat and live to fight again if the battle turns against them and the opportunity presents itself.

Despite their delicate appearance, asaatthi are strong, fast, and resilient. They prefer loose robes and sashes and their unique light armor, known as "serpentmail," so that they may have free range of movement, especially for their long, serrated tails. Asaatthi also tend to wear a great deal of jewelry. Like the snakes from which they were formed, they are able to sense nearby creatures by scent, using their forked tongues, rather than by sight.

Asaatthi Lore

The following information about asaatthi can be obtained with a successful Nature check.

DC 15: The asaatthi's slow decline resulted in two main cultures: swamp-dwelling and desert-dwelling asaatthi. The former live in their ancestors' decaying cities and venture forth occasionally to strike at nearby humanoid settlements; the latter are semi-nomadic, visiting hereditary ruins and other secret locations while they hunt down racial enemies.

All asaatthi retain slaves, though not on the massive scale of ancient times. Other reptilian races such as lizardfolk and troglodytes serve as the primary labor force.

DC 20: A combination of factors led to the eventual fragmentation of Asaii Tthul, the ancient asaatth empire. The serpentfolk were masters at crafting magical items that they used to dominate other races and to further the agenda of their maker, Mormo the Serpentmother; individually, though, the asaatthi focused almost exclusively on studying and practicing their arcane magics, leaving the administration of their empire to subjugated races. As well, other titanspawn came to see the asaatthi as anathema due to their willingness to delve into dangerous wizardry; the asaatthi eventually indulged in internecine conflicts with these other titan races, weakening their power further.

DC 25: Asaatthi are tireless in their search for any item, knowledge, or stratagem that might restore them to dominance. Individual researchers and war bands can be glimpsed in the furthest reaches of Ghelspad and even, some have reported, on other continents.

DC 30: Asaatthi runners are reputed to have ventured into the Hornsaw Forest to deliver new discoveries to a hidden conclave of asaatthi wizards, who are said to be hard at work trying to raise the Mother of Serpents.

Asaatthi Blade		Level 4 Minion
Medium natural hu	manoid (reptile)	XP 44
Initiative +4	Senses Perceptie	on +2; blindsight 1, low-light vision
HP I; a missed atta	ack never damages	a minion
AC 16; Fortitude	15, Reflex 17, Wil	115
Speed 7		
(+) Short Sword	(standard; at-will) •	Poison, Weapon
target, making a	•	thi blade tries to bite the same econdary Attack: +5 vs. (save ends).
🕅 Javelin (standa	rd; at-will) • Weap	on
Ranged 10/20; +	7 vs. AC; 4 damage	
Asaatthi Evasion		
Asaatthi cannot b as if it had been s		obilized asaatthi is instead treated
Alignment Evil	Languages Con	nmon, Draconic
Str 14 (+3)	Dex 16 (+4)	Wis 13 (+2)
Con 13 (+2)	Int 10 (+1)	Cha 12 (+2)
Equipment leather	r armor, short swo	rd, 3 javelins

Asaatthi Blade Tactics

Asaatthi blades always act on the commands of more powerful asaatthi. While capable of independent thought, they have long been conditioned to heed their masters well.

Asaatthi Stalker Level 4 Skirmisher
Medium natural humanoid (reptile) XP 175
Initiative +7 Senses Perception +9; blindsight 1, low-light vision
HP 53; Bloodied 26
AC 18; Fortitude 15, Reflex 17, Will 16
Resist 10 poison
Speed 8
(+) Scimitar (standard; at-will) • Poison, Weapon
+9 vs. AC; 1d8+1 damage (crit 1d8+9), and the asaatthi stalker tries to bite the same target, making a secondary attack. Secondary Attack: +7 vs. Fortitude; 1d6+1 damage and ongoing 3 poison damage (save ends).
Shortbow (standard; at-will) • Weapon
Ranged 15/30; +9 vs. AC; 1d8+3 damage.
Asaatthi Evasion
Asaatthi cannot be slowed. An immobilized asaatthi is instead treated as if it had been slowed.
Chameleon
The asaatthi stalker gains concealment against any creature more than 6 squares away.
Combat Advantage
The asaatthi stalker deals an extra 1d6 damage to any target it has combat advantage against.
Mystic Leap (move; recharge 🔃 👀) • Arcane
The asaatthi stalker may fly up to 6 squares.
Alignment Evil Languages Common, Draconic
Skills Acrobatics +10, Athletics +8, History +7, Stealth +10
Str 2 (+3) Dex 7 (+5) Wis 4 (+4)

Equipment hide armor, scimitar, shortbow, quiver with 20 arrows

Asaatthi Stalker Tactics

Asaatthi stalkers tend to move in and out of combat a great deal, using their mystic leap ability whenever possible to keep away from tough melee opponents, while peppering enemies with arrows from concealment. Once they have weakened a foe with arrows from hiding, they close for the kill, using flanking tactics whenever possible.

Asaathi blade

Asaatthi Baneg	uard	Level 6 Soldier
1edium natural	humanoid (reptile)) XP 250
nitiative +8	Senses Perceptio	n +9; blindsight I, low-light vision
HP 71; Bloodied	35	
AC 21; Fortitude	19, Reflex 18, Will	17
Resist 10 poison		
Speed 7		
) Scimitar (stan	dard; at-will) • Wea	apon
	+3 damage (crit 1d he asaatthi baneguar	8+11), plus the target is marked rd's next turn.
) Bite (standard	; at-will) • Poison	
+11 vs. Fortitud (save ends).	e; 2d6+3 damage, a	and ongoing 5 poison damage
Double Attack	(standard; encounte	r) • Poison, Weapon
	eguard makes a scim	nitar attack and a bite attack.
Asaatthi Evasion		
Asaatthi cannot t as if it had been s		bilized asaatthi is instead treated
• `	nmediate interrupt, v at-will) • Poison	when an adjacent marked enemy
	l d6+3 poison damag poison damage (save	ge, and the target is blinded and e ends both).
Villing Target (w	hen an adjacent ally	is marked; encounter)
The asaatthi ban	eguard transfers the	ally's marked condition to itself.
Alignment Evil	Languages Com	mon, Draconic
	1 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	
Skills Athletics + I	I, History +8, Intim	lidate +10
0	Dex 16 (+6)	

Asaatthi Baneguard Tactics

An asaatthi baneguard does everything in its power to keep its enemies from reaching its superiors, forming a living shield against mobile enemies. It uses its *poison spittle* ability to hamper marked enemies and, if possible, uses *willing target* to protect its leader.

Asaatthi Fang		Level 8 Minion		
Medium natural hu	manoid (reptile)	XP 88		
Initiative +7	Senses Perception	on +4; blindsight I, low-light vision		
HP I; a missed att	ack never damages	a minion		
AC 20; Fortitude	20, Reflex 22, Wil	1 19		
Speed 7				
(+) Short Sword	(standard; at-will) •	Poison, Weapon		
+11 vs. AC; 5 damage, and the asaatthi fang tries to bite the same target, making a secondary attack. Secondary Attack: +9 vs. Fortitude; ongoing 3 poison damage (save ends).				
(r) Javelin (standard; at-will) • Weapon				
Ranged 10/20; +	II vs. AC; 5 damag	ge.		
Asaatthi Evasion				
Asaatthi cannot l as if it had been		obilized asaatthi is instead treated		
Alignment Evil	Languages Con	nmon, Draconic		
Str 6 (+6)	Dex 18 (+7)	Wis 13 (+4)		
Con 13 (+4)	Int 10 (+3)	Cha 12 (+4)		
Equipment leathe	r armor, short swoi	rd, 3 javelins		

Asaatthi Fang Tactics

Asaatthi fangs are capable warriors, though they always defer to their betters. They tend to use javelins as they close with enemies, and then swarm about foes with sword and fang.

Asaatthi Witchblade Level 7 Controller	Asaatthi Maleficent Level 10 Elite Artillery (Leader)
Medium natural humanoid (reptile) XP 300	Medium natural humanoid (reptile) XP 1,000
Initiative +6 Senses Perception +9; blindsight 1, low-light vision	Initiative +8 Senses Perception + 11; blindsight 1, low-light vision
HP 78; Bloodied 39	Maleficent Aura aura 10; allies in the aura gain resist 20 poison
AC 21; Fortitude 18, Reflex 19, Will 20	HP 160; Bloodied 80; see also arcane interposition
Resist 10 poison	AC 22; Fortitude 21, Reflex 22, Will 24; see also arcane interposition
Speed 7	Resist 20 poison
$(\overline{\downarrow})$ Serpentblade (standard; at-will) • Arcane, Poison, Weapon	Saving Throws +2
+12 vs. AC; 1d8+4 poison damage (crit 1d8+12), and ongoing 5	Speed 7
poison damage (save ends).	Action Points
(r) Noxious Bolt (standard; at-will) • Arcane, Poison	(+) Serpentblade (standard; at-will) • Poison, Weapon
Ranged 5; +11 vs. Reflex; 1d10+4 poison damage, and the target is slowed (save ends).	+17 vs. AC; 2d6+2 poison damage, and ongoing 10 poison damage (save ends).
-X Viper Nest (standard; recharge :::) • Arcane, Conjuration, Zone	(F) Caustic Bolt (standard; at-will) • Acid, Arcane
Area burst I within 5 squares. The burst conjures a swarm of vipers	Ranged 10; +15 vs. Reflex; 2d6+5 acid damage.
that bite any creature in the area until the end of the encounter. Creatures that enter the zone or start their turns there take Id6+4	Y Coils of the Great Serpent (standard; encounter) • Arcane, Conjuration
poison damage and ongoing 5 poison damage (save ends) and are slowed until the end of their next turn.	Ranged 10; +15 vs. Reflex; 3d6+5 damage, and target is restrained and takes ongoing 10 damage (save ends both). Aftereffect: The tar-
Asaatthi Evasion	get is immobilized (save ends).
Asaatthi cannot be slowed. An immobilized asaatthi is instead treated as if it had been slowed.	← Malice Field (standard; recharge 🔃 🔃) • Arcane, Poison
Alignment Evil Languages Common, Draconic	Close burst 2; targets enemies; +13 vs. Fortitude; 3d6+5 poison damage, and the target is blinded (save ends).
Skills Arcana +12, Athletics +10, History +12, Intimidate +11	* Venom Gout (standard; recharge 🔃 🔃) • Arcane, Poison
Str 4 (+5) Dex 6 (+6) Wis 2 (+4)	Area burst 2 within 10 squares; +13 vs. Reflex; 1d10+5 poison
Con 14 (+5) Int 18 (+7) Cha 17 (+6)	damage, and ongoing 5 poison damage (save ends). Miss: Half dam-
Equipment scale armor, scimitar	age, and no ongoing damage.
	Asaatthi Evasion
Asaatthi Witchblade Tactics	Asaatthi cannot be slowed. An immobilized asaatthi is instead treated as if it had been slowed.
	as in it had been slowed.

Asaatthi witchblades are equally at home in melee combat or at short range. They try to position themselves so that they may target any of their enemies, and they then support their allies by using viper nest and noxious bolt to hamper opponents' ability to move about the battlefield.

ENCOUNTER GROUPS

Asaatthi typically use lizardfolk and other reptilian races as slave troops. They sometimes keep drakes, mock dragons, or other reptilian beasts as pets and steeds.

Level 4 Encounter (XP 875)

- 3 asaatthi stalkers (level 4 skirmisher)
- 2 greenscale hunters (level 4 skirmisher)

Level 6 Encounter (XP 1.220)

- 5 asaatthi blades (level 4 minion)
- 4 asaatthi stalkers (level 4 skirmisher)
- 1 asaatthi witchblade (level 7 controller)

Level 7 Encounter (XP 1,600)

- 2 asaatthi baneguards (level 6 soldier)
- 2 troglodyte maulers (level 6 soldier)

• 2 asaatthi witchblades (level 7 controller)

Level 10 Encounter (XP 2,440)

- 2 asaatthi witchblades (level 7 controller)
- 5 asaatthi fangs (level 8 minion)
- 1 mock dragon (level 9 brute)
- 1 asaatthi maleficent (level 10 elite artillery)

Asaatthi Maleficent Tactics

Equipment scale armor, glaive

ability.

Str 14 (+7)

Con 14 (+7)

Alignment Evil

Asaatthi maleficents usually command from the rear, though they can be fearsome melee opponents when pressed - but pressing a maleficent is difficult due to arcane interposition. A maleficent always uses venom gout when closely pursued, if that ability is charged, and it usually reserves coils of the great serpent for a heavily armored foe.

Arcane Interposition (immediate interrupt, usable only when blood-

When the asaatthi maleficent would be hit by a melee attack, it may

mer space becomes the target of the melee attack that triggered this

Languages Common, Draconic

Wis 12 (+6)

Cha 19 (+9)

trade spaces with any asaatth ally of its level or lower within 5 squares. The asaatth that now occupies the asaatthi maleficent's for-

Skills Arcana +15, Athletics +12, History +15, Intimidate +14

Dex 17 (+8)

Int 21 (+10)

ied; recharge 🔃 🔃) • Arcane, Teleportation

Note that the maleficent's aura allows it to blast enemies with relative impunity using either malice field or venom gout, even if allies are within the area.

ASAATTH

BARROW WORM

A BARROW WORM locates a long, narrow fissure or tunnel into which it can squeeze, coiling itself back into the darkness like a great spring. When a victim passes close by, it strikes, grabs the target in its serrated mandibles, and then recoils back into its hole, making it difficult for the victim to escape and nearly impossible for others to assist him.

Piles of refuse — bits of clothing, armor, and equipment — found in mounds around a particular hole are often a dead give-away that a barrow worm awaits inside.

BARROW WORM LORE

The following information about barrow worms can be obtained with a successful Nature check.

DC 15: Barrow worms are a common hazard in crypts or subterranean passages, preying upon unwary animals or individuals that pass too near their lairs.

DC 20: The barrow worm is a massive creature with no obvious eyes or other sensory organs; instead, rows of fine bristles along the entire length of its body allow it to "see."

ENCOUNTER GROUPS

Barrow worms are generally solitary creatures, but intelligent creatures who can avoid the great worm's reach sometime make lairs nearby, forming a symbiotic predator-scavenger relationship.

Level 14 Encounter (XP 5,200)

- 1 unhallowed thief [ranger template] (level 14 elite lurker)
- 1 barrow worm (level 17 elite lurker)

Barrow Worm		Level 17 Elite Lurker
Huge natural bea	st (blind)	XP 3,200
Initiative +14	Senses Percept	ion +10; blindsight 10, tremorsense 20
HP 246. Bloodied	123: see also fran	tic thrash

AC 33: Fortitude 32. Reflex 30. Will 29

Immune gaze, illusion

Saving Throws +2

Speed 8; burrow 4 (tunneling)

Action Points |

(+) **Bite** (standard; at-will)

Reach 3; +22 vs. AC; 2d8+7 damage, and the target is grabbed (until escape). The barrow worm cannot make bite attacks while grabbing a creature, but it can use mandible squeeze.

 Mandible Squeeze (standard; at-will) Grabbed target only. +22 vs. Reflex; 2d8+7 damage. Miss: Half damage.
 Frantic Thrash (immediate reaction, when reduced to 0 hit points;

encounter) The barrow worm makes a bite attack or, if it has an enemy grabbed, a mandible squeeze.

0 /	'	
Alignment Unaligne	ed Langua	ges –
Str 24 (+14)	Dex 14 (+10)	Wis 15 (+10)
Con 15 (+10)	Int (+3)	Cha 6 (+6)

Barrow Worm Tactics

The barrow worm remains still in its fissure, far from any sources of light, and detects approaching victims by changes in air pressure and vibration. It is not an intelligent predator, and once it locks its mandibles around a victim, it tries to drag the target inside its hole whether the prey fits or not. Using *mandible squeeze*, it saws continuously at the victim, inflicting deep, jagged wounds until the worm can be persuaded to let go.

Barrow Terror		Level 26 Elite Lurker
Gargantuan natura	al beast (blind)	XP 18,000
Initiative +19	Senses Perception + I	6; blindsight 10, tremorsense 20
HP 376; Bloodied	88; see also frantic thr	ash
AC 42; Fortitude 4	I, Reflex 39, Will 38	
Immune gaze, illusio	on	
Saving Throws +2		
Speed 10; burrow 5	(tunneling)	
Action Points		
(+) Bite (standard; a	ıt-will)	
,	, U ,	nd the target is grabbed
	barrow terror cannot e, but it can use mand	t make bite attacks while ible squeeze.
4 Mandible Squeez	e (standard; at-will)	
Grabbed target on damage.	ly. +30 vs. Reflex; 3d8	3+9 damage. Miss: Half
+ Frantic Thrash (in encounter)	nmediate reaction, wh	nen reduced to 0 hit points;
The barrow terror grabbed, a mandible	[.] makes a bite attack o le squeeze.	r, if it has an enemy
Alignment Unaligne	ed Language	es –
Str 29 (+22)	Dex 14 (+15)	Wis 17 (+16)
Con 26 (+21)	Int 2 (+9)	Cha 13 (+14)

Barrow Terror Tactics

A barrow terror is simply a barrow worm grown terribly large; it uses the same tactics as its smaller brethren.

BARROW WORM

BAT DEVIL

THE "BAT DEVIL" IS RATHER INACCURATELY NAMED; this sentient race of bat-people suffers from a bad reputation that it hasn't fairly earned. One of the few humanoid races capable of natural flight, bat devils stand around six feet tall when fully upright. Their batlike features and huge, leathery wings tend to frighten other races, which have dubbed the bat-folk "devils" out of superstition. (Their name for themselves is the Piterin, or "the flying people.")

Unless given no means of escape, bat devils prefer to fly away from combat at the earliest opportunity. When forced to defend their roosts, they wield scavenged weapons with their feet, engaging opponents as they remain airborne.

BAT DEVIL LORE

The following information about bat devils, or piteri, can be obtained with a successful Nature check.

DC 15: Bat devils have a relatively simple society, due to their lack of reliance on material goods. They tend to gather in roosts, led by the wisest female. In dire circumstances, a roost may send heavily robed emissaries into settled lands to conduct business of one sort or another.

DC 20: Bat devils typically eat insects and birds, which they catch on the wing, but they have been known to augment their diet by carrying off young herd animals. As they see little difference between a rancher's herd and wild prey, their occasional predations only add to their reputation among humankind. Worse, due to the actions of a few rogue (and likely insane) individuals, bat devils are rumored to snatch away and eat unattended children, even though the average bat devil is no more likely to steal a child than is the average person.

Piterin Scout Level 3 Skirmisher Medium natural humanoid XP 150 Initiative +7 Senses Perception +2; darkvision HP 44; Bloodied 22; see also frantic flight AC 17; Fortitude 14, Reflex 17, Will 14; see also frantic flight Speed 4 (clumsy), climb 4, fly 8; see also winged throw and frantic flight (+) Short Sword (standard; at-will) • Weapon +8 vs. AC; 1d6+1 damage. (r) Shuriken (standard; at-will) • Weapon Ranged 6/12; +8 vs. AC; 1d4+4 damage. > Winged Throw (standard; at-will) The piterin scout can fly up to 4 squares; at any point during that movement, it makes one ranged attack without provoking an opportunity attack. **Echolocation** A piterin scout is unaffected by normal blindness. However, it loses its darkvision if it is deafened. Frantic Flight When bloodied, a piterin scout gains +2 fly speed and a +2 bonus to AC. Skirmish + I d6 If, on its turn, the piterin scout ends its move at least 4 squares away from its starting point, it deals an extra 1d6 damage on its ranged attacks until the start of its next turn.

Alignment Unalign	ed	Languages Common	
Skills Acrobatics +	10, Intimidation +6	, Stealth +10	
Str 12 (+2)	Dex 18 (+5)	Wis 13 (+2)	
Con 12 (+2)	Int 10 (+1)	Cha (+)	
Equipment light sh	ield, short sword, 6	shurikens	

Piterin Scout Tactics

A piterin scout maintains its distance from most foes, using its shurikens to deal damage from a distance; it seeks to eliminate enemy artillery and controllers before settling to other targets. Typically, a bloodied piterin scout withdraws from combat unless its side is clearly winning the battle.

ENCOUNTER GROUPS

Piterin often train monstrous bats or other flying beasts as guards and hunting companions.

Level 4 Encounter (XP 850)

- 3 piterin scouts (level 3 skirmisher)
- 2 piterin soarers (level 5 artillery)

Level 7 Encounter (XP 1,500)

- 2 piterin soarers (level 5 artillery)
- 3 ghoul hounds (level 5 soldier)
- 1 storm hag (level 10 skirmisher)

BAT DEVII

Piterin Soarer		Level 5 Artillery
Medium natura	humanoid	XP 200
Initiative +7	Senses Perception	on +4; darkvision
HP 49; Bloodied	24	
AC 17; Fortitud	e 16, Reflex 19, Will	16
Speed 4 (clumsy	, climb 4, fly 8 (hove	r); see also graceful approach
(+) Short Sword	d (standard; at-will) •	Weapon
+12 vs. AC; 1c	6+2 damage.	
<u> </u>	andard; at-will) • We	•
0	12 vs. AC; 1d6+5 da	0
•	(standard; at-will) • Y	•
The piterin soa	rer makes two shurik	en attacks.
⅔ Graceful App	roach (standard; at-v	vill) • Weapon
•	rer shifts up to 4 squa pint during that move	ares and makes one ranged basic ment.
Deadly Accurac	у	
A piterin soare within normal r		lamage with ranged attacks from
Echolocation		
A piterin soare its darkvision if	,	mal blindness. However, it loses
Alignment Unali	gned	Languages Common
Skills Acrobatics	+12, Intimidation +8	3, Nature +9
Str 15 (+4)	Dex 20 (+7)	Wis 15 (+4)
Con 13 (+3)	Int 10 (+2)	Cha 12 (+3)
Equipment shor		

Piterin Soarer Tactics

Piterin soarers rely on *graceful approach* to flit into range, attack, and then move away again, making them difficult enemies to dispatch. Against enemies that have limited ranged attack capability, they simply hover at the outer extent of normal range and use *rapid throw* until they run out of ammunition.

Piterin Huntm		Level 7 Controller (Leader)
Medium natural		XP 300
Initiative +9		on +11; darkvision
	· •	who start their turns in the aura
0		ntil the end of their next turn
HP 77; Bloodied		
· ·	e 17, Reflex 20, Will	
~	, climb 4, fly 8 (hove	
\bigcirc	(standard; at-will) •	Weapon
+14 vs. AC; 1d	6+2 damage.	
Shuriken (sta	ndard; at-will) • We	apon
Ranged 6/12; +	14 vs. AC; 1d6+6 da	image.
Provide States of Contract Stat	w (standard; at-will)	• Weapon
The piterin hun	tmaster makes a shu	riken attack. If the attack is suc-
cessful, the targ	et suffers a –3 penalt	y to AC (save ends).
Provide States Three States and 	ow (standard; at-will)	• Weapon
The piterin hun	tmaster makes a shu	riken attack. If the attack is suc-
cessful, the targ	et is slowed and wea	kened until the end of the hunt-
master's next tu	rn.	
Deadly Accuracy	1	
A piterin huntm	aster deals an extra	ld6 damage with ranged attacks
from within nor	mal range.	
Echolocation		
A piterin huntm	aster is unaffected by	v normal blindness. However, it
loses its darkvis	ion if it is deafened.	
Alignment Unalig	gned Lang	Jages Common
Skills Acrobatics	+14, Intimidation +	I, Nature +II
Str 15 (+5)	Dex 22 (+9)	Wis 16 (+6)
Con 13 (+4)	Int 3 (+4)	Cha 17 (+6)
	sword, 20 shurikens	

Piterin Huntmaster Tactics

Piterin huntmasters never approach enemies closely, instead using superior mobility and ranged attacks to overcome prey. Like soarers, they tend to stay at the outer extent of normal range and attack until they run out of shurikens, at which point they normally withdraw to resupply.

BLIGHT WOLF

THE BLIGHT WOLF IS ANOTHER CREATURE SPAWNED in the terrible contest of magic between the gods and the titans, believed to have been born when a pack of wolves lapped at the blood of the fallen titan Mormo. Since then, these fell beasts have prowled the forsaken wastes and desolate places of the world, preying upon all they encounter.

The creature's tail is long and scaly, and ends in a point like barbed steel. Its eyes are black as pitch, and its howl sounds like a wind blowing out of the netherworld itself. Blight wolves speak their own language of yips, growls and howls.

BLIGHT WOLF LORE

The following information about blight wolves can be obtained with a successful Nature check.

DC 20: Although not strong enough to allow true flight, the blight wolf's wings permit it to travel frighteningly quickly, to jump for incredibly long distances, and to pounce upon victims from improbable heights.

DC 25: Worse, the blight wolf's bite is so poisonous that it is said if one of the beasts so much as drinks from a well, the water will be poisoned for weeks afterward.

Blight Wolf

Level 8 Elite Soldier

XP 700

Medium natural magical beast (reptile)

Initiative +10 Senses Perception +10; low-light vision

HP 184; Bloodied 92; see also bloodied bite

AC 26; Fortitude 23, Reflex 22, Will 19; see also bestial fury

Immune disease; Resist 10 poison

Saving Throws +2

Speed 8, fly 4 (clumsy); see also flailing assault and erratic flight

Action Points |

(1) **Bite** (standard; at-will) • **Poison**

+15 vs. AC; 2d6+5 damage, and ongoing 5 poison damage (save ends).

(1) Tail Lash (standard; at-will)

+13 vs. Reflex; 1d8+5 damage, and the target is dazed (save ends).

+ Flailing Assault (standard; at-will)

The blight wolf makes a bite attack and a tail lash attack. It may shift I square either before or after one of these attacks.

Bestial Fury

The blight wolf gains a +5 bonus to Will against charm effects. If it is affected by a charm, it automatically shakes off the charm at the end of its turn.

Erratic Flight (move; recharge :::::)

The blight wolf flies up to 12 squares. It must land at the end of this move or it crashes.

Bloodied Bite (free, when first bloodied; encounter) • Poison

+15 vs. Fortitude; 2d10+5 poison damage, plus the target is marked until the end of the blight wolf's next turn and takes ongoing 5 poison damage (save ends).

Alignment Chaotic	evil Langu	ages Primordial
Skills Endurance +	14	
Str 6 (+7)	Dex 18 (+8)	Wis 12 (+5)
Con 20 (+9)	Int 8 (+3)	Cha 13 (+5)

Blight Wolf Tactics

Blight wolves are pack hunters, and they often arrange ambushes that take advantage of terrain; they are well aware of the advantage that their flight, however clumsy, gives them in avoiding difficult terrain. In close combat, they always use flailing assault to maneuver into flanking position.

Initiative +13 **Senses** Perception + 14; low-light vision HP 284; Bloodied 142; see also bloodied bite AC 30; Fortitude 29, Reflex 28, Will 26 Immune charm, disease, poison Saving Throws +2 Speed 8, fly 4 (clumsy); see also flailing assault, dire lunge, and erratic flight Action Points | (+) **Bite** (standard; at-will) • **Poison** +19 vs. AC; 2d8+6 damage, and ongoing 10 poison (save ends). (+) Tail Lash (standard; at-will) +17 vs. Reflex; 1d10+6 damage, and the target is dazed (save ends). Flailing Assault (standard; at-will) The omen wolf makes a bite attack and a tail lash attack. It may shift I square either before or after one of these attacks. Dire Lunge (standard; recharge ::) • Poison The omen wolf shifts up to 4 squares and then attacks: +17 vs. Fortitude; 3d10+6 poison damage, plus the target takes ongoing 10 poison (save ends). Chilling Howl (minor; recharge :::) • Fear Close burst 8; +17 vs. Will; the target takes a -2 penalty to all defenses until the end of the omen wolf's next turn. Erratic Flight (move; recharge :::::) The omen wolf flies up to 12 squares. It must land at the end of this move or it crashes. Bloodied Bite (free, when first bloodied; encounter) • Poison The omen wolf's dire lunge recharges, and the omen wolf uses it immediately. The target is marked until the end of the omen wolf's next turn. Alignment Chaotic evil Languages Primordial Skills Endurance +18 **Str** 19 (+11) Dex 18 (+11) Wis 15 (+9)

Omen Wolf

Large natural magical beast (reptile)

Str 19 (+11) Dex 18 (+11) Wis 15 (+9) Con 22 (+13) Int 12 (+8) Cha 16 (+10)

Omen Wolf Tactics

An omen wolf normally leads a pack of blight wolves. It relies heavily on its *dire lunge* and *chilling howl* to bring down prey that would fight back.

Level 14 Elite Skirmisher

XP 2,000

ToD.9

Blight wolves normally hunt only in packs comprised of their own kind, although they have been known to make temporary alliances with other titanspawn when circumstances dictate.

Level 9 Encounter (XP 2,100)

• 3 blight wolves (level 8 elite soldier)

Level 14 Encounter (XP 4,800)

- 4 blight wolves (level 8 elite soldier)
- 1 omen wolf (level 14 elite skirmisher)

BLIGHT WOLF

BLOOD MOTH

BLOOD MOTHS RESEMBLE BUTTERFLIES with broad, beautiful wings with elaborate, colorful patterns. These patterns change and shift subtly as an observer watches, and after a few moments, they form images of skulls, demonic faces, and bestial eyes.

BLOOD MOTH LORE

The following information about blood moths can be obtained with a successful Nature check.

DC 15: Blood moths fly in beautiful, if deadly swarms near such wild locations as the Hornsaw Forest and the Perforated Plains. These creatures sometimes trouble the nomads of the Plains of Lede as well, but the local artisans take advantage of this fact. They harvest the wings from slain blood moths and transform them into jewelry and other works of art.

DC 25: Blood moths are the spawn of Gaurak, created by the Voracious One in order to devour prey, then return to their master. The Glutton would then consume them himself, enjoying the varied tastes of the blood moths' victims. Unfortunately, blood moths lived on even after their master's dismemberment.

ENCOUNTER GROUPS

Blood moths are rarely found with creatures other than themselves, except perhaps the undead remains of creatures they have slain — or which have no blood on which the moths might feed.

Level 1 Encounter (XP 500)

- 4 blood moths (level 1 minion)
- 4 decrepit skeletons (level 1 minion)
- 3 fire beetles (level 1 brute)

Level 4 Encounter (XP 875)

- 2 corruption corpses (level 4 artillery)
- 3 blood moth swarms (level 4 soldier)

Blood Moth		Level I Minion
Tiny natural be	east	XP 25
Initiative +2	Senses Perception	on + I
HP I; a missed a	attack never damages a	u minion
AC ; Fortitud	le 9, Reflex 2, Will	0
Speed I, fly 5		
(+) Bite (standa	rd; at-will)	
+4 vs. AC; 3 d	damage, and the target	is grabbed (until escape).
+ Blood Drain ((standard; at-will)	
Grabbed targe ends).	t only. +2 vs. Fortitud	e; ongoing 2 damage (save
Alignment Una	ligned	Languages –
Str (-5)	Dex 14 (+2)	Wis 12 (+1)
Con 4 (-3)	Int (-5)	Cha 8 (-1)

Blood Moth Tactics

A single blood moth is not much of a threat, but these creatures rarely if ever travel alone.

Blood Moth Sv	varm	Level 4 Soldier		
Small natural be	ast (swarm)	XP 175		
Initiative +6	Senses Perception	on +3		
	Swarm Attack aura 1; the blood moth swarm makes a basic attack as a free action against each enemy that begins its turn in the aura			
HP 44; Bloodied	22			
AC 18; Fortitude	e 4, Reflex 7, Will	16		
Resist half damage from melee and ranged attacks; Vulnerable 5 area and close attacks				
Speed I, fly 5	Speed I, fly 5			
(+) Swarm Attack (standard; at-will)				
+9 vs. AC; 1d6+2 damage.				
Blood Drain (standard; at-will)				
+7 vs. Reflex; 1d6+2 damage, and ongoing 5 damage (save ends).				
Blood Hunger				
The blood moth swarm deals an extra 1d6 damage to bloodied creatures.				
Alignment Unalig	gned	Languages –		
Str (-3)	Dex 14 (+4)	Wis 12 (+3)		
Con 4 (-1)	Int (-3)	Cha 8 (-3)		

Blood Moth Swarm Tactics

Swarms of blood moths lurk in fields, glades, or woods, seemingly harmless until suitable prey approaches. They move in directly, attaching themselves to their prey and using blood drain.

BOAR

Great Horned	Boar	Level 12 Brute	
Large natural bea	ast (mount)	XP 700	
Initiative +7	Senses Perception	on +7	
HP 149; Bloodied	74; see also death s	trike	
AC 24; Fortitude	25, Reflex 23, Will	22	
Speed 8			
(+) Gore (standard	d; at-will)		
+15 vs. AC; 2d8	+6 damage.		
Furious Charge			
When a great horned boar charges, its gore deals an extra 10 damage, pushes the target 2 squares, and knocks the target prone on a hit.			
Death Strike (when reduced to 0 hit points)			
The great horned boar makes a gore attack.			
Rabid Charger (when mounted by a friendly rider of 12th level or higher; at-will) • Mount			
When it charges, the great horned boar makes a gore attack in addi-			
tion to its rider's charge attack; see also furious charge.			
Alignment Unaligned Languages –		Languages –	
Str 23 (+12)	Dex 12 (+7)	Wis 13 (+7)	
Con 19 (+10)	Int 2 (+2)	Cha 8 (+5)	

Great Horned Boar Tactics

When encountered in the wild these creatures are rarely a threat, but are peaceful, even shy. They generally consume plants and roots, but if any nearby creature is bloodied — even another of their own kind — they attack with savage fury.

HORNED BOAR LORE

The following information about horned boars can be obtained with a successful Nature check.

DC 20: The great horned boar inhabits the Iron Steppes and the Centaur Plains of Termana. For a time, the horned boars dwelled as relatively peaceful grazing creatures, but with the coming of the gnoll tribes everything changed. When the gnolls began to hunt them, the horned boars soon turned upon their hunters. Shocked that their prey was so dangerous, the gnolls stopped hunting the beasts for a time, but then returned with greater skill and caution, capturing the boars and raising them as riding animals and beasts of burden.

Encounter Groups

Horned boars are most often encounters alone or in small herds, but are often ridden by gnolls.

Level 12 Encounter (XP 3,500)

• 2 gnoll demonic scourges [ranger template] (level 8 elite skirmisher)

• 3 great horned boars (level 12 brute)

Iron Tusker		Level 22 Brute	
Large fey beast		XP 4,150	
Initiative +13	Senses Perceptio	n +13; low-light vision	
HP 254; Bloodied	127; see also death	strike	
AC 34; Fortitude	37, Reflex 32, Will	33	
Speed 9			
(+) Gore (standard	d; at-will)		
+25 vs. AC; 3d6	+6 damage (crit 4d6	5+6).	
Blood Frenzy + I	d6		
An iron tusker deals an extra 1d6 damage against bloodied enemies.			
Furious Charge			
When an iron tusker charges, its gore deals an extra 15 damage, pushes the target 2 squares, and knocks the target prone on a hit.			
Death Strike (when reduced to 0 hit points)			
The iron tusker makes a gore attack.			
Alignment Unalig	ned Langu	ages –	
Skills Stealth +18			
Str 22 (+17)	Dex 15 (+13)	Wis 14 (+13)	
Con 24 (+18)	Int 2 (+7)	Cha 13 (+14)	

Iron Tusker Tactics

The iron tusker is a veritable killing machine, attacking intruders on its territory without provocation or warning. It is swift for its size, and the thickness of its grisly hide allows it to shrug off most blows.

Truewit Boar		Level 29 Brute	
Huge fey magical	beast	XP 15,000	
Initiative +18 Senses Perception +24; low-light vision			
HP 328; Bloodied	164; see also death	strike	
AC 41; Fortitude	43, Reflex 40, Will	40	
Speed 10			
() Gore (standard	l; at-will)		
Reach 2; +32 vs.	AC; 3d8+7 damage	e (crit 4d8+7).	
+ Trample (standa	rd; encounter)		
The truewit boar can move up to its speed and enter enemies' spaces. This movement provokes opportunity attacks, and the boar must end its trample in an unoccupied space. When it enters an enemy's space, the boar makes a trample attack against that creature: +28 vs. Reflex; 2d8+7 damage, and the target is knocked prone.			
Blood Frenzy +1d8			
A truewit tusker deals an extra 1d8 damage against bloodied enemies.			
Furious Charge			
When a truewit boar charges, its gore deals an extra 15 damage, pushes the target 3 squares, and knocks the target prone on a hit.			
Death Strike (wh	en reduced to 0 hit p	points)	
The truewit boar makes a gore attack.			
Alignment Unaligned Languages –		к.	
Alignment Unalig	0		
Alignment Unalign Skills Stealth +23	0		
0 0	0		

Truewit Boar Tactics

The truewit boar is a larger, intelligent iron tusker. If fighting more than one opponent, it tramples one and then slashes with its massive tusks. Truewit boars are known to recover from seemingly mortal wounds, track their attackers, and exact revenge.

Iron Tusker Lore

The following information about iron tuskers can be obtained with a successful Nature check.

DC 20: Legends claim that the iron tusker is not a living creature at all, but a physical manifestation of a curse imposed by the gods on a foolish and vainglorious noble. The iron tusker simply appears without warning in the forests surrounding a lord's castle and commences to terrorize the local folk, killing hunters and innocent travelers alike, as if daring a hunting party to try and stop it. Hunters who pursue the beast into the forest quickly find the tables turned on them, as the beast can move like a shadow through the dense undergrowth and surprise scattered members of the party.

DC 25: Defeating an iron tusker in combat is considered a mark of immense renown in certain kingdoms: the King's Guard of Darakeene wear the boar's head sigil on their shields in honor of an iron tusker they slew in defense of their monarch centuries ago.

ENCOUNTER GROUPS

Iron tuskers are normally solitary, but can occasionally be found as the tamed pets of larger, more powerful creatures. Truewit boars occasionally ally themselves with powerful fey creatures, but most often act alone.

Level 24 Encounter (XP 30,250)

- 3 iron tuskers (level 22 brute)
- 1storm titan (level 27 elite controller)

Level 26 Encounter (XP 50,000)

- 1 25th-level eladrin wizard devastator* (level 25 elite artillery)
- 3 25th-level eladrin fighters* (level 25 soldier)
- 1 truewit tusker (level 29 brute)

* See Devastator template in the 4E D&D DUNGEON MASTER'S GUIDE, page 178. Stats for the NPC eladrin wizard and eladrin fighters are found in Appendix Two of this book. BOAR

CHARFIEND

THESE CREATURES OFTEN LAIR IN THE RUINS OF BURNED BUILDINGS, emerging only to feed. The stink of their flesh is cloying, a warning to perceptive creatures of their presence.

Charfiend Har	asser	Level 2 Minion
Medium elemental humanoid (fire) XP 31		
Initiative +	Senses Perception	on -1; darkvision
Acrid Stench aura 2; living enemies that start their turns in the aura suffer a –1 penalty to attack rolls and skill checks until the end of their next turn		
HP I; a missed at	tack never damages a	a minion
AC 14; Fortitude	e 2, Reflex 3, Will	11
Speed 7		
() Bite (standar	d; at-will)	
+5 vs. AC; 4 da	amage.	
Pack Fighter		
A charfiend harasser gains $a + 1$ bonus to attack rolls as long as another charfiend is adjacent to the harasser's target.		
Alignment Chao	tic evil Langu	Jages Primordial
Skills Stealth +4		
Str (+0)	Dex 13 (+1)	Wis 9 (-1)
Con 13 (+1)	Int 8 (-1)	Cha 8 (-1)
Charfiend H	arasser Tactics	

When discovered feasting, charfiends usually flee unless they have a clear advantage. When facing an obviously inferior foe, charfiends circle their prey, slashing at him with their grossly large fangs. If cornered, charfiends fight like wild animals, endangering themselves just long enough to escape.

Charfiend Raid	ler	Level 2 Skirmisher	
Medium elemen	tal humanoid (fire)	XP 125	
Initiative +5	Senses Perceptio	n +6; darkvision	
Acrid Stench aura 2; living enemies that start their turns in the aura suffer a -1 penalty to attack rolls and skill checks until the end of their next turn			
HP 37; Bloodied	18		
AC 16; Fortitude 14, Reflex 15, Will 13			
Resist 10 fire			
Speed 8; see also	nimble lunge		
(+) Bite (standard; at-will)			
+7 vs. AC; 2d4+1 damage (3d4+1 with combat advantage).			
+ Nimble Lunge (standard; at-will)			
The charfiend raider shifts I square and makes a bite attack.			
Pack Fighter			
A charfiend raider gains a + I bonus to attack rolls as long as another charfiend is adjacent to the raider's target.			
Alignment Chao	tic evil Langu	ages Primordial	
Skills Stealth +8			
Str 2 (+2)	Dex 15 (+3)	Wis 10 (+1)	
Con 13 (+2)	Int 9 (+0)	Cha 10 (+1)	
Charfiond R	vidor Tactics		

Charfiend Raider Tactics

Against inferior foes, charfiend raiders seek to encircle their prey, using *nimble lunge* to set up flanking attacks.

Charfiend Caitif	f I	Level 5 Controller (Leade	er)
Medium elementa	l humanoid (fir	re) XP 2	00
Initiative +5	Senses Percep	otion +7; darkvision	
		that start their turns in the au and skill checks until the end of	
	,	he aura (including the charfienc Reflex against attacks having th	
HP 62; Bloodied 3	I		
AC 19; Fortitude	7, Reflex 17, W	'ill 7	
Resist 10 fire			
Speed 8			
Bite (standard; at-will) +10 vs. AC; 2d4+3 damage (3d4+3 with combat advantage), and the target takes ongoing 5 damage (save ends).			
Horrid Stench	(minor; recharge		
		9 vs. Fortitude; the target is we I caitiff's next turn.	eak-
Pack Leader			
An enemy adjacent to the charfiend caitiff is considered flanked by all other charfiends adjacent to the same enemy.			
Alignment Chaotic	evil Lan	iguages Primordial	
Skills Stealth +10			
Str 16 (+5)	Dex 17 (+5)	Wis (+2)	
Con 14 (+4)	Int 3 (+3)	Cha 14 (+4)	

Charfiend Caitiff Tactics

A charfiend caitiff situates itself so that its *desecration* aura protects its allies from divine attackers. It uses its *horrid stench* whenever that power is charged, but tries to maneuver to catch at least two enemies in its range.

CHARFIEND LORE

The following information about charfiends can be obtained with a successful Arcana check.

DC 15: In the Titanswar, Mormo created the charfiends to spread evil and to desecrate holy sites, leaving worshipers unable to communicate with their gods. The Titanswar was a banquet for these creatures; in these less incendiary times, many charfiends go hungry - but the smartest among them often resort to starting their own fires.

ENCOUNTER GROUPS

Charfiends normally keep to their own kind, but occasionally ally with titanspawn or other evil creatures, particularly those with resistance to fire.

Level 3 Encounter (XP 761)

- 2 charfiend harassers (level 2 minion)
- 4 charfiend raiders (level 2 skirmisher)
- 1 charfiend caitiff (level 5 controller)

Level 5 Encounter (XP 975)

- 2 totems of pain (level 1 artillery)
- 3 charfiend raiders (level 2 skirmisher)
- 2 charfiend caitiffs (level 5 controller)

CROCODILE

Rumbler Crocodile
large natural beast (rentile)

Initiative +4 Senses Perception +5; low-light vision HP 109; Bloodied 54

AC 20; Fortitude 22, Reflex 19, Will 19

Speed 6, swim 8

(4) **Bite** (standard; at-will)

+11 vs. AC; 2d6+4 damage, and the target is grabbed (until escape). The rumbler crocodile cannot make bite attacks while grabbing a creature, but it can use clamping jaws.

Level 8 Brute

XP 350

+ Clamping Jaws (standard; at-will) • Thunder Grabbed target only. +10 vs. Reflex; 2d6+4 damage plus 1d6 thunder damage, and the target is dazed (save ends). Miss: Half damage and the target is not dazed.

← Bass Rumble (standard; encounter) • Thunder	
Close burst 2; +7 vs. Fortitude; 1d8+4 thunder damage,	and th
target is deafened (save ends).	
Alignment Unaligned Languages –	

Str 18 (+8) Dex 11 (+4) Wis 13	(+5)
Con 19 (+8) Int 2 (+0) Cha 8	(+3)

Rumbler Crocodile Tactics

Although a rumbler crocodile is quite capable of running down prey, it usually does not expend such energy. The rumbler crocodile hunts by hiding in ambush, waiting for creatures to move toward its expectant jaws. It uses its bass rumble when creatures it hunts prove able or willing to fight back; otherwise, it relies on its clamping jaws to defeat its prey.

RUMBLER CROCODILE LORE

The following information about rumbler crocodiles can be obtained with a successful Nature check.

DC 20: Rumblers fill much of the hot hours of the day bellowing, declaring their hunting grounds to rivals and trying to attract mates. These rumblings continue into the evening, but at that time they take on a more ominous meaning: The rumbler begins to hunt in the late hours of the day.

ENCOUNTER GROUPS

Rumbler crocodiles are most often found alone or in small groups, but can sometimes be found in the company of more powerful reptilian creatures, who capture or captivate the beasts to be used as guards.

Level 7 Encounter (XP 1,575)

- 1 young black dragon (level 4 solo lurker)
- 2 rumbler crocodiles (level 8 brute)

Initiative +5 Senses Perception +5; darkvision

HP 258; Bloodied 129

AC 24; Fortitude 25, Reflex 22, Will 21

Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant

Saving Throws +2

Speed 5, swim 6

Action Points |

(+) Bite (standard; at-will) • Poison

+13 vs. AC; 2d6+5 damage, plus the target takes 5 ongoing 5 poison (save ends) and is grabbed (until escape). The plague crocodile cannot make bite attacks while grabbing a creature, but it can use clamping jaws.

+ Clamping Jaws (standard; at-will)

Grabbed target only. + I I vs. Reflex; 2d6+5 damage, and the target is dazed (save ends). Miss: Half damage and the target is not dazed.

+ Closing Burst (standard; encounter)

The plague crocodile moves 5 squares and makes a bite attack.

Toxic Spew (standard; recharge ::) • Poison Close blast 2; +9 vs. Reflex; Id8+4 poison damage, and ongoing 5

poison damage (save ends).			
Alignment Evil	Languages –		
Skills Stealth +10			
Str 20 (+10)	Dex 10 (+5)	Wis 10 (+5)	
Con 19 (+9)	Int 2 (+1)	Cha 5 (+2)	

Plague Crocodile Tactics

Plague crocodiles prefer to charge at prey from hiding places in shallow or stagnant water using *closing burst*. They fasten on with their poisonous bite, then drag it down under the water where they use *clamping jaws* until the prey stops moving. They use *toxic spew* against spellcasters or opponents who attack them with ranged weapons. Plague crocodiless flee combat only if clearly outmatched.

PLAGUE CROCODILE LORE

The following information about plague crocs can be obtained with a successful Nature check.

DC 20: Plague crocs have a surprising fondness for beautiful sounds and objects of all kinds. Males often make nests of refuse and detritus in areas frequented by songbirds and line the nests with piles of coins and gems.

DC 25: As the forsaken elves struggled against Chern, bits of his corrupt flesh flew everywhere, some landing many leagues away in the swamps of northern Termana. There, crocodiles that consumed his flesh were transformed into the perversions now known as plague crocs.

Encounter Groups

Plague crocs have a dim but malicious intelligence, and sometimes willingly ally with or even serve masters such as powerful asaatthi and swamp hags.

Level 10 Encounter (XP 2,500)

- 3 poisonbearer ghouls (level 10 brute)
- 1 plague croc (level 10 elite brute)

Paragon Crocod	ile	Level II Elite Soldier
Large natural mag	ical beast (reptile)	XP 1,200
Initiative +9	Senses Perception +	-16; low-light vision
•		within the aura take a –2 gon crocodile is not bloodied
HP 234; Bloodied	17; see also divine cas	tigation
AC 29; Fortitude 2	4, Reflex 23, Will 26	
Saving Throws +2		
Speed 6, swim 10		
Action Points		
(+) Bite (standard; a	at-will)	
+ 18 vs. AC; 2d8+4 damage, and the target is grabbed (until escape). The paragon crocodile cannot make bite attacks while grab- bing a creature, but it can use clamping jaws.		
+ Clamping Jaws (s	tandard; at-will)	
Grabbed target or damage.	nly. +18 vs. Reflex; 2d8	3+4 damage. Miss: Half
↔ Healing Hiss (mi	inor, I/round; encount	er) • Healing
Close burst 2; the paragon crocodile or one target within range heals 29 hit points (targets with healing surges must spend one healing surge to gain this benefit). The paragon crocodile may use this ability twice per encounter.		
Alignment Good	Languages Telepathy	y 10
Skills Intimidate + I	4, Religion +10, Stealt	h +12
Str 19 (+9)	Dex 14 (+7)	Wis 22 (+11)
Con 21 (+10)	Int 10 (+5)	Cha 18 (+9)

Paragon Crocodile Tactics

Paragon crocodiles tend to lie under the surface of the water, waiting for prey to draw near. When defending a holy site or a divinely appointed charge, though, they move with surprising speed, whenever possible staying close enough to allies to use their *healing hiss* as needed.

PARAGON CROCODILE LORE

The following information about paragon crocodiles can be obtained with a successful Religion check.

DC 20: As legend has it, shortly after the Titanswar, a horde of barbarians stormed the river city-state of Hetanu, seeking to take advantage of the city's weakened defenses. The citizens could not keep the barbarians out, but just as the invaders reached the river-side district, the sacred crocodiles of Madriel's temple surged out of the river. Ignoring their own losses, the crocodiles tore apart the invaders' strongest forces, and the citizens took this event as an omen and rallied. Thanks to the crocodiles, the city survived.

The story records that Madriel was so pleased with the creatures' actions that she granted the reptiles sentience and a share of her divine power. Now the paragon crocodiles guard the city of Hetanu with increased vigilance and even religious zeal. Rumor suggests that a few pairs have even left the city in order to breed a new generation elsewhere and guard other cities in Madriel's name.

ENCOUNTER GROUPS

Paragon crocodile are normally encountered among their own kind, but occasionally in the company of priests or other guards in and around the temples they protect.

Level 11 Encounter (XP 3,200)

- 2 10th-level fighters* (level 10 soldier)
- 1 10th-level cleric battle champion* (level 10 elite soldier)
- 1 paragon crocodile (level 11 elite soldier)

* See Battle Champion template in the 4E D&D DUNGEON MASTER'S GUIDE, page 176. Stats for the NPC cleric and fighters are found in Appendix Two of this book.

Level 18 Encounter (XP 10,000)

- 2 guardian nagas (level 12 elite artillery)
- 2 angels of battle (level 15 skirmisher)
- 1 paragon lord crocodile (level 19 elite soldier)

	Paragon Lord C	rocodile	Level 19 Elite Soldier
	Huge natural mag	gical beast (reptile)	XP 4,800
	Initiative +14	Senses Perception	+21; low-light vision
	-		within the aura take a –2 gon crocodile is not bloodied
	HP 368; Bloodied	184; see also divine ca	stigation
	AC 37; Fortitude	32, Reflex 31, Will 34	
	Saving Throws +	2	
	Speed 6, swim 10		
	Action Points		
	(+) Bite (standard;	at-will)	
N.	escape). The para	0	target is grabbed (until nnot make bite attacks while ping jaws.
Y	+ Clamping Jaws (standard; at-will)	
	Grabbed target o damage.	nly. +26 vs. Reflex; 2c	110+6 damage. Miss: Half
1	↔ Healing Hiss (n	ninor, I/round; encoun	ter)
	heals 46 hit point	s (targets with healing this benefit). The para	ile or one target within range surges must spend one heal- gon crocodile may use this
	Alignment Good	Languages Telepath	אר 10
	Skills Intimidate +	19, Religion +16, Stea	lth +17
	Str 23 (+14)	Dex 16 (+12)	Wis 24 (+16)
	Con 24 (+15)	Int 4 (+)	Cha 21 (+14)

Paragon Lord Crocodile Tactics

Paragon lord crocodiles are simply larger, more powerful paragon crocs, and use similar tactics.

DEADLY PLANT

Dart Blossom		Level 2 Artillery
	imate (blind, plan	
Initiative +3		on +1; tremorsense 10
	•	urst and fusillade of darts
·	13, Reflex 14, Wil	
	sleep; Vulnerable !	
Speed 0	p,	
	d; at-will) • Poison	
<u> </u>	. ,	mage, and ongoing 3 poison (save
Fusillade of Darts (when the dart blossom is first bloodied; encounter) • Poison		
Close blast 5; +7 vs. Reflex; 3d4+2 damage, and ongoing 5 poison damage (save ends). Miss: Half damage and no ongoing poison damage.		
🔶 Death Burst (when reduced to 0	hit points) • Poison
Close burst 5; +	7 vs. Reflex; 2d4+2	damage, and ongoing 5 poison
damage (save ends). Miss: Half damage and no ongoing poison damage.		
Alignment Unalig	ned Lang	uages –
Str 4 (-2)	Dex 15 (+3)	Wis 10 (+1)
Con 12 (+2)	Int (-4)	Cha (-4)

Dart Blossom Tactics

Dart blossoms typically grow in patches, sometimes of great size. They usually wait until a creature enters normal range, at which time they open fire with their toxic darts. They continue to fire until they or their prey has been slain or until all targets have moved out of range.

DART BLOSSOM LORE

The following information about dart blossoms can be obtained with a successful Nature check.

DC 15: The hot and humid jungles of Termana are perfect greenhouses for this dangerous plant. Fields of dart blossoms have up to a dozen plants, and even bigger fields have been reported, but the plant seems to reach such large numbers only when there are a large number of prey animals in the area.

DC 20: It is rumored that there is a perennial variety of this plant that reaches enormous size.

ENCOUNTER GROUPS

Dart blossoms often grow in close proximity to one another, as do various kinds of deadly plants, sharing both resources and feeding grounds. However, many beasts and humanoids alike use dart blossoms to their own tactical advantage, setting up ambushes and gauntlets around places where such plants grow.

Level 2 Encounter (XP 650)

- 4 dart blossoms (level 2 artillery)
- 1 child trap (level 3 controller)

Level 4 Encounter (XP 875)

- 3 dart blossoms (level 2 artillery)
- 2 hobgoblin warcasters (level 3 controller)
- 1 hobgoblin commander (level 5 soldier)

Child Trap		Level 3 Controller
Large natural anin	nate (blind, plant)	XP 150
Initiative -4	Senses Perception + I;	tremorsense 10
HP 45; Bloodied 22	2; see also death burst	
AC 4; Fortitude	7, Reflex 13, Will 15	
Immune psychic, sl	eep; Vulnerable 5 fire	
Speed 0		
(+) Envelop (standa	ard; at-will) • Acid	

Helpless target only. The child trap envelops a Medium or smaller creature that is adjacent and helpless, drawing the target into its own space; the target is restrained (no save) and takes 5 acid damage each round at the start of the child trap's turn. Every time it takes damage, an enveloped creature may make a DC 13 Wisdom check to awaken; thereafter, it is still restrained and takes 5 acid damage (both until escape). Creatures restrained this way can attack only with one-handed or natural weapons. Any attack by another creature that successfully hits the child trap while the plant has a victim enveloped deals half damage to the child trap and half to the restrained creature. Additional effects of the attack (i.e., penalties, ongoing damage, imposed conditions, etc.) affect the child trap only. If the child trap dies, any creature still trapped inside can escape as a move action, ending that action in a square formerly occupied by the plant.

$\Leftrightarrow \textbf{Intoxicating Lure} (move; at-will) \bullet \textbf{Charm}$

Close burst 10; +7 vs. Will; the target moves its speed toward the child trap and is then immobilized until the end of the child trap's next turn.

Soporific Gas • Sleep, Zone

Close burst I. Living creatures in the zone are subject to this attack each round at the beginning of the child trap's turn: +7 vs. Will; the target is immobilized (save ends). If the target fails its first saving throw against this power, the target becomes unconscious (save ends). Miss: The target is dazed (save ends).

Death Burst (when reduced to 0 hit points, but only if by fire damage) • **Fire** Close burst 3; hits enveloped creature automatically; +7 vs. Reflex; 2d6+1 fire damage.

Alignment Unaligned Languages –		
Str 3 (+2)	Dex (-4)	Wis 10 (+1)
Con 13 (+2)	Int (-4)	Cha 10 (+1)

Child Trap Tactics

A child trap uses *intoxicating lure* when any Medium or smaller living creature comes into range, and then tries to *envelop* that creature so that the plant may feed.

CHILD TRAP LORE

The following information about child traps can be obtained with a successful Nature check.

DC 15: The child trap attracts curious animals (or unmonitored children) with its bright, shining colors and by emitting a delight-ful display of iridescent gas from an orifice directly in its center. The gas dances and weaves on air currents churned by a cluster of vibration-sensitive fronds. The gas is intoxicating and induces sleep, and the same substance coats the inside of the trap's leaves and fronds as a sticky resin.

DC 20: The child trap's outer surface is coarse and tough due to the bone, hair, and clothing it metabolizes, but it is quite vulnerable to fire. In fact, the intoxicating, sleep-inducing gas it emits is explosive when exposed to open flame.

A child trap is sated for roughly a month from a meal the size of a dog, but it can devour a human adult given enough time.

Encounter Groups

As with dart blossoms, child traps are used by many creatures to their own advantage. However, as always, mixed groups of deadly plants are a danger in their own right.

Level 3 Encounter (XP 750)

- 2 sand wyverns (level 3 elite brute)
- 1 child trap (level 3 controller)

Serpent Root		Level 6 Lurker
	nimate (blind, plar	nt) XP 250
Initiative + I	Senses Percept	ion +3; tremorsense 2
•	ecrotic) aura 10; no a take 1 point of ne	n-plant creatures that start their crotic damage
HP 62; Bloodied	131	
AC 20; Fortitud	e 20, Reflex 15, Wi	117
Immune psychic	, sleep; Resist 10 ne	crotic; Vulnerable 5 acid, 5 fire
Regeneration 3 (if the serpent root takes acid or fire damage, regeneration doesn't function on its next turn)		
Speed 0		
(+) Tendril Lash	(standard; at-will)	
Reach 2; +11 vs. AC; 1d8+1 damage, and the target is grabbed (until escape).		
+ Constrict (star	dard; at-will)	
•	,	de; 2d6+5 damage, and the tar- pent root's next turn.
Alignment Unali	gned Lang	guages –
Str 13 (+4)	Dex 6 (+1)	Wis 10 (+3)
	Int (-2)	Cha 10 (+3)

Like other deadly plants, a serpent root blossom has only the most rudimentary of tactics. It seeks only to grab potential prey and squeeze the life out of it.

SERPENT ROOT LORE

The following information about serpent root can be obtained with a successful Nature check.

DC 15: A patch of serpent root is most easily discernible due to the fact that it draws the life energy from anything that grows around it. Whether occurring naturally or transplanted artificially, serpent root is devastating to any town, crop, or wood, not to mention unwary passersby.

Legend holds that the tenacious bramble was born from and fed upon the spilled blood of Mormo, or that her serpent children grew roots and became as hard as bark upon her death.

DC 20: Perhaps the most famous bit of lore surrounding serpent root has to do with its use by King Virduk of Calastia and his Court Wizard, Anteas, in their campaign against the dwarves of Burok Torn.

ENCOUNTER GROUPS

Serpent root has been seeded strategically by many races, some famously, but it is still regarded by many as one of the more dangerous natural hazards of Ghelspad.

Level 6 Encounter (XP 1,200)

- 2 human mages (level 4 artillery)
- 2 human berserkers (level 4 brute)
- 2 serpent root (level 6 lurker)

Cave Shrike		Level 17 Lurker
Huge aberrant a	animate (blind, pla	nt) XP 1,600
Initiative +15	Senses Percepti	on +9; tremorsense 20
HP 126; Bloodie	d 63	
AC 31; Fortitude	e 30, Reflex 28, Will	27
Immune psychic,	sleep; Vulnerable 5	electricity
Speed I, climb I		
(+) Tentacle (sta Reach 10; +22 escape).	· /	age, and the target is grabbed (until
+ Multiattack (st	andard; at-will)	
The cave shrike	e makes 3 melee basi	c attacks.
4 Lift and Separ	ate (standard; at-will)
0	only. +20 vs. Reflex res and is knocked pr	; 4d6+6 damage, and the target rone.
Life Aloft		
the ceiling of a can be attacked some other me ture, or else by	cavern, between 30 a l in melee only by cha ans get to within rea	boted to some recess high up on and 50 feet above the ground. It aracters who can fly, climb, or by ch of the main body of the crea- acked by the shrike within the last
Alignment Unali	gned Lang	uages –
Str 22 (+14)	Dex 16 (+11)	
3tr 22 (+1+)		WIS 12 (+9)

Cave Shrike Tactics

The cave shrike's method of attack is painfully simple — pick up a victim and drop it from a great height, repeatedly if necessary, until it stops resisting.

CAVE SHRIKE LORE

The following information about cave shrikes can be obtained with a successful Dungeoneering check.

DC 20: The cave shrike is a rare and horrific denizen of the deepest subterranean caverns. It creeps its way onto the high ceilings of caverns, hiding in the primeval darkness where no torchlight can reach, and waits patiently for prey to pass below. The creature then grabs its intended prey swiftly in one or more ropy tentacles and draws it high into the air before dropping it on the many stalagmites that rise sharply from the cavern floor. Once the impaled victim expires, the cave shrike picks the rotting corpse apart, absorbing bits of the victim through the jelly-like membrane of its central body.

The cave shrike's name was given by cavern explorers who were attacked by one of these things and who misinterpreted the whipping sound of its tentacles in the air above as the movements of cave-dwelling birds.

DC 25: Stories persist of tribes of goblins that worship cave

shrikes as gods, creating their homes under such a monster's shadow and providing it with sacrifices from the outside world. Of course, the veracity of such tales is to be questioned, given the mindless nature of such a creature, which would presumably devour goblins as it would any other creature.

Encounter Groups

Cave shrikes can sometimes be found in small groups. Occasionally, flying subterranean creatures can be found dwelling near cave shrikes with relative impunity since the creature can sense prey only by sensing vibrations from its contact with the ground below.

Level 14 Encounter (XP 5,200)

- 4 wyverns (level 10 skirmisher)
- 2 cave shrikes (level 17 lurker)

CARNIVOROUS TREE LORE

The following information about carnivorous trees can be obtained with a successful Nature check.

DC 15: Carnivorous trees most commonly appear as oaks, but possibly hawthorn, maple, walnut or other deciduous varieties; they have been rendered carnivorous by exposure to the blood or remains of titans. Any forest can harbor carnivorous trees, though they are most commonly encountered in the thickest tangles of the Hornsaw and other tainted woods.

DC 25: Since they sustain themselves on prey in addition to soil nutrients, carnivorous trees tend to be stronger and healthier than the mundane kind around them. Even in forests where most trees are somewhat stunted due to the effects of the Titanswar or other cataclysms, carnivorous trees are healthy and possess thick, green foliage. Some are even known to retain their leaves in winter if food is abundant.

Carnivorous Tree Level 25 Elite Soldier XP 14.000

Huge natural animate (blind, plant)

Initiative + | | Senses Perception +9; tremorsense 5

HP 454; Bloodied 227; see also death squeeze

AC 42: Fortitude 42, Reflex 36, Will 38

Immune daze, psychic, sleep, stun; Vulnerable 10 fire

Regeneration 5 (if the carnivorous tree takes fire damage, regeneration doesn't function on its next turn)

Saving Throws +2

Speed 0

Action Points

(4) Slam (standard; at-will)

Reach 4; +32 vs. AC; 3d8+7 damage, and the target slides 2 squares.

+ Grasping Slam (standard; at-will)

Reach 4; +30 vs. Reflex; 2d8+7 damage, and the target is pulled 3 squares and grabbed (until escape).

Trunk Trap (standard; at-will)

Adjacent grabbed target only. +30 vs. Reflex; 4d6+7 damage and 2d6 acid damage, and the target is restrained (save ends). The carnivorous tree may trap only I Medium, 2 Small, or 4 Tiny or smaller creatures at a time.

Many Limbs

A carnivorous tree can use its slam attacks and grasping slam regardless of the number of targets it has grabbed, and it may maintain a grab as a free action (not a minor action).

Death Squeeze (immediate reaction, when first bloodied; encounter) Restrained target only. +32 vs. Reflex: 8d6 + 14 damage

Alignment Unalign	,	Languages –
Str 24 (+19)	Dex 5 (+9)	Wis 4 (+9)
Con 19 (+16)	Int (+7)	Cha (+ 2)

Carnivorous Tree Tactics

A carnivorous tree seeks to grasp potential prey and to move the target into an adjacent position, where it can use trunk trap. Meanwhile, it uses its slam attacks to keep other creatures at bay (generally by sliding them beyond their ability to reach the tree to attack it). A carnivorous tree generally reserves its action point until it is nearly bloodied, at which time it attempts a grasping slam and then, using its action point, a trunk trap against the same creature; this way, it tries to ensure a *death squeeze* when the time comes.

ENCOUNTER GROUPS

Carnivorous trees tend to attract undead and other fell beasts, drawn by the smell of the tree's rotting prey. In time, these creatures often come to form symbiotic relationships with the tree.

Level 23 Encounter (XP 25,675)

- 5 abyssal ghoul myrmidons (level 23 minion)
- 3 voidsoul specters (level 23 lurker)
- 1 carnivorous tree (level 25 elite soldier)

Level 25 Encounter (XP 36,000)

- 1 carnivorous tree (level 25 elite soldier)
- 2 shadowraven swarms (level 27 brute)

DRAGON, WRACK

WRACK DRAGONS ARE FIERCE AND TERRIBLE BEASTS, clever and malicious, and many have a natural aptitude for magic. All are formed from elemental "wrack," natural elements exposed to harmful energies and imbued with a destructive spiritual resonance; the titans amplified and shaped this energy into great, lithe beasts of war. These creatures have but one form and do not age as mortal creatures, instead sustaining themselves by unleashing devastation into the world around them and then feeding on the resultant carnage, fueling their own existences with the very wrack that created them.

Though they are not true elementals, they are as much forces of nature as they are living creatures. They must feed only a little to sustain themselves, and they neither mate nor age. Wrack dragons are thus an ever-diminishing breed, for they were never truly born; given the death or imprisonment of their titanic creators, there will very likely be no more of them. In this sense, wrack dragons are already dead. This realization may affect wracks in very different ways, though: Some have grown embittered and self-destructive, knowing that theirs is a doomed continuance, while others have become cagey and craven, fearing an end to their already tenuous existence.

Those wrack dragons that remain are of many kinds. Sadly, while they are far from stupid, most are too narrow-minded to adapt to new ways of living; they simply ravage the lands around them because that is their nature. The more powerful of them are typically somewhat more circumspect in their approach, however, and may even live undetected by tribes or societies that dwell surprisingly close by. Some, particularly those created near the end of the Titanswar, are embittered creations, angry at makers who brought them into existence to fight a war that was already lost and then left them to survive at the mercy of hostile gods. Many, if not most, live a furtive existence in the dark places of the world.

Others, though, loyal to their creators even now, work diligently to rescue and restore their masters' titanic essences. Many such loyal servants retain command of much-reduced units of troops, and some still possess the weapons and armor the titans equipped them with during the war; the magic in most such equipment may have long since perished, however, leaving the dragons with only their natural weaponry (which is of course quite formidable enough).

WRACK DRAGON LORE

The following information about wrack dragons can be obtained with a successful Arcana check.

DC 20: Designed as the living siege weapons of the titans, wrack dragons were created to serve their masters as officers and warriors in the war against the gods. Few wrack dragons survived the war or the concerted cleansing operations that the gods staged immediately afterward; however, those that did survive are generally the craftiest and most powerful of their respective kinds.

DC 25: Whether driven by hunger, anger, or wanton selfdestructiveness, wrack dragons are intelligent creatures who possess a moderate understanding of battlefield tactics. In combat, a wrack dragon will always use its abilities in a manner befitting an ancient, wily, experienced fighter, minimizing its own risk and maximizing the pain and suffering it inflicts. Most wrack dragons are more likely to lure enemies into traps, ambushes, or natural hazards than to blast them with breath weapons and charge to the attack at once.

Wrack dragons tend to lair either high above sea level or deep in the earth (or in deep, icy waters), far from those paths taken by random travelers; this is not to say, however, that they tend to avoid other creatures altogether. Many wracks can be quite social by nature, though theirs is more often the nature of the despot, the cult leader, or the narcissist than that of the friend or ally.

DC 35: More wrack dragons survived the Titanswar than most folk care to believe, although many of those survivors have since died, whether because they have been hunted down by divine servants or from other causes. Still, most sages would be shocked and appalled to know how many of these great creatures still exist, many having found ways to infiltrate some of the great cities and cultures of the Scarred Lands

FIREWRACK DRAGON

FIREWRACK DRAGON LORE

The following information about firewrack dragons can be obtained with a successful Arcana check.

DC 20: Many firewracks died in the Divine War, and a number of those that did not were hunted down shortly thereafter — after all, how many places can a huge mass of smoldering timbers and burnt flesh hide? Of those that did survive, most now exist underground or in blasted volcanic wastelands where their smoldering hides do not betray them.

DC 25: Firewracks are the thickest and most heavily built of the wrack dragons. Scalding hot to the touch, they set afire anything nearby.

DC 30: Firewrack dragons were the generals and elite warriors of the titan armies. Fighters to the last, they combine aggressive instincts with a keen intellect focused on finding the most direct way to the soft underbelly of a problem. While not magically adept or as clever as their woodwrack cousins, they are larger and more dangerous in close combat.

Lesser Firewrack Dragon Level 16 Solo Controller
Large elemental magical beast (dragon, earth, fire) XP 7,000
Initiative +12 Senses Perception +14; darkvision
Choking Aura aura 2; enemies that start their turns in the aura must make a DC 19 Endurance check or be dazed until the start of their next turn
Firewrack Furnace (Fire) aura 1; creatures that start their turns in the aura take ongoing 5 fire damage (save ends)
HP 790; Bloodied 395; see also bloodied breath
AC 30; Fortitude 29, Reflex 26, Will 27
Immune disease, fire, poison, sleep; Vulnerable 10 cold
Saving Throws +5
Speed 12 (earth walk), burrow 4
Action Points 2
(+) Bite (standard; at-will) • Fire
Reach 2; +21 vs. AC; 2d8+7 damage, plus 2d6 fire damage.
(+) Claw (standard; at-will) • Fire
Reach 2; +21 vs. AC; 2d6+7 damage, plus 1d6 fire damage.
Burning Grip (minor; at-will) • Fire
Grabbed target only. + 19 vs. Fortitude; ongoing 10 fire damage (save ends).
Double Attack (standard; at-will) • Fire
The wrack dragon makes two claw attacks.
↔ Breath Weapon (standard; recharge ∷∷) • Fire
Close blast 5; +19 vs. Reflex; 2d8+6 fire damage, and ongoing 10 fire damage (save ends). Miss: Half damage and no ongoing fire damage.
Frightful Presence (standard; encounter) • Fear
Close burst 8; targets enemies; $+19$ vs. Will; the target is stunned until the end of the dragon's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends).
Bloodied Breath (free, when first bloodied; encounter) • Fire
The dragon's breath weapon recharges, and the dragon uses it immediately.
Tail Strike (immediate reaction, when an enemy moves into position to flank the wrack dragon; at-will) • Fire
The firewrack dragon targets one creature flanking it: +20 vs. Reflex; 2d8+7 plus 1d6 fire damage, and the target is pushed 2 squares.
Alignment Evil Languages Common, Draconic, Primordial
Skills Insight +15, Intimidate +14, Nature +15
Str 25 (+15) Dex 18 (+12) Wis 15 (+10)
Con 22 (+14) Int 12 (+9) Cha 13 (+9)

Firewrack Dragon Tactics

Firewracks typically single out and seek to neutralize the most dangerous opponent as quickly as possible, tending to see enemy artillerists as the greatest threat. Firewracks almost always use their *breath weapon* in the first round of combat if opponents are within range.

ENCOUNTER GROUPS

Some firewrack dragons still lead the remnants of the titanspawn forces they once commanded (or the descendents or undead remains of those remnants), though most live an isolated existence. Occasionally they might have reptilian guards or servants who tend to worship the dragons as if they were gods.

Level 18 Encounter (XP 11,800)

- 1 lesser firewrack dragon (level 16 solo controller)
- 2 greater mock dragons (level 15 elite brute)

Level 26 Encounter (XP 49,000)

- 1 25th-level fighter death knight* (level 25 elite soldier)
- 1 greater firewrack dragon (level 25 solo controller)

* See Death Knight template in the 4E D&D DUNGEON MASTER'S GUIDE, page 177. Stats for the NPC fighter are found in Appendix Two of this book.

Greater Firewrack Dragon Level 25 Solo Controller

Huge elemental magical beast (dragon, earth, fire) XP 35,000

Initiative +16 Senses Perception +21; darkvision

Choking Aura aura 3; enemies that start their turns in the aura must make a DC 23 Endurance check or be dazed until the start of their next turn

Firewrack Furnace (Fire) aura 2; creatures that start their turns in the aura take ongoing 10 fire damage (save ends)

HP 1,175; Bloodied 587; see also bloodied breath

AC 41; Fortitude 40, Reflex 36, Will 39

Immune disease, fire, poison, sleep; Vulnerable 10 cold

Saving Throws +5

- Speed 12 (earth walk), burrow 4
- Action Points 2
- (+) Bite (standard; at-will) Fire
- Reach 3; +30 vs. AC; 3d8+10 damage, plus 2d8 fire damage.
- (+) Claw (standard; at-will) Fire Reach 3; +29 vs. Reflex; 2d8+10 damage, plus 2d6 fire damage and the target is grabbed (until escape). *Aftereffect:* The target takes ongoing 5 fire damage (save ends).
- **+ Burning Grip** (minor; at-will) Fire
- Grabbed target only. +29 vs. Fortitude; ongoing 15 fire damage (save ends). **Double Attack** (standard; at-will) • **Fire**
- The wrack dragon makes two claw attacks.
- Breath Weapon (standard; recharge :) Fire Close blast 5; +29 vs. Reflex; 4d6+8 fire damage, and ongoing 10 fire damage (save ends). Miss: Half damage and no ongoing fire damage.
- Frightful Presence (standard; encounter) Fear Close burst 12; targets enemies; +29 vs. Will; the target is stunned
- until the end of the dragon's next turn. Aftereffect: The target takes a 2 penalty to attack rolls (save ends).
- **Bloodied Breath** (free, when first bloodied; encounter) **Fire** The wrack dragon's breath weapon recharges, and the dragon uses it immediately.
- $\label{eq:transformation} \begin{array}{l} \textbf{Tail Strike} \mbox{ (immediate reaction, when an enemy moves into position to flank the wrack dragon; at-will) \bullet \mbox{ Fire} \end{array}$
- The firewrack dragon targets one creature flanking it: +29 vs. Reflex; 3d8+10 plus 2d6 fire damage, and the target is pushed 3 squares.

Alignment Evil	Languages Commo	n, Draconic, Primordial
Skills Insight +21, I	ntimidate +20, Nature	e +21
Str 30 (+22)	Dex 18 (+16)	Wis 19 (+16)
Con 27 (+20)	Int 16 (+15)	Cha 17 (+15)

ICEWRACK DRAGON

ICEWRACK DRAGON LORE

The following information about icewrack dragons can be obtained with a successful Arcana check.

DC 20: Icewrack dragons are monstrous conglomerations of ice, snow, frozen blood, and the despair brought on by the relentless cold of winter. Some of these creatures are rumored to have survived the Divine War by retreating deep into the Titanshome Mountains. Loremasters in Lokil have linked these dragons to the slow spread of glaciers down from the Stiffened Sea.

Icewrack dragons are cold and cruel, more likely to lure a party into a snow-covered crevasse or icy deadfall than to blast them with their breath weapon. They lair high above the permafrost in glittering caves carved from the ice, or in lairs deep beneath empty snow-bound cities. Along the northern coast of the Bleak Savannah lie several cities buried under the ice, testaments to the cold that lingers where icewracks pass.

DC 30: The icewracks once served the titaness Lethene as siege troops, assaulting cities and disrupting supply lines throughout Albadia and the north. During the Titanswar, icewrack dragons descended upon isolated towns under the cover of night, hid nearby, and simply waited for the townsfolk to flee or die as the temperatures dropped uncontrollably.

Lesser Icewrack Dragon Level 14 Solo Lurker

Large elemental magical beast (air, dragon, water) XP 5,000

Initiative +14 Senses Perception +14; darkvision

- Bitter Chill (Cold) aura 6; creatures that start their turns in the aura take 1d10 cold damage
- HP 725; Bloodied 362; see also bloodied breath

AC 30; Fortitude 28, Reflex 27, Will 27

Immune cold, disease, poison, sleep; Vulnerable 10 fire

Saving Throws +5

Speed 12 (ice walk), fly 8 (clumsy), swim 8

Action Points 2

- (+) **Bite** (standard; at-will) **Cold** Reach 2; + 19 vs. AC; 2d6+6 damage plus 2d6 cold damage, and the
- target is slowed until the end of the icewrack dragon's next turn.
- Reach 2; +19 vs. AC; 2d6+6 damage plus 1d6 cold damage.

Double Attack (standard; at-will) • Cold

The wrack dragon makes two claw attacks.

Breath Weapon (standard; recharge ::) • Cold Close blast 5; +17 vs. Reflex; 3d6+7 cold damage, and the target is slowed and takes ongoing 10 cold damage (save ends both). Miss: Half damage and no ongoing cold damage.

Frightful Presence (standard; encounter) • Fear

Close burst 7; targets enemies; +17 vs. Will; the target is stunned until the end of the dragon's next turn. *Aftereffect:* The target takes a -2 penalty to attack rolls (save ends).

Freezing Blood

The icewrack dragon is immune to ongoing damage that has no type.

- **Bloodied Breath** (free, when first bloodied; encounter) **Cold** The wrack dragon's breath weapon recharges, and the dragon uses it immediately.
- Tail Strike (immediate reaction, when an enemy moves into position to flank the wrack dragon; at-will) Cold
 The icewrack dragon targets one creature flanking it: +18 vs. Reflex; 2d6+6 plus 1d6 cold damage, and the target is pushed 2 squares.
 Alignment Evil Languages Common, Draconic, Primordial

Skills Arcana +15, 1	nsight +14, Nature +	14
Str 23 (+ 3)	Dex 16 (+10)	Wis 14 (+9)
Con 25 (+14)	Int 16 (+10)	Cha 17 (+10)

Icewrack Dragon Tactics

Icewrack dragons tend to wait for their enemies to come to them, choosing locations where they have all the advantages. They ensure that any who would confront them have already been weakened by low temperatures and deadly traps. Once their foes have been thoroughly demoralized, any who have not yet succumbed to the intense cold are attacked by the dragon's *breath weapon* and then swiftly slaughtered. Because of their power, icewrack dragons tend to be extremely self-confident, but if the tide of battle goes against them, they try to escape to somewhere cold and distant where they can nurse their rage and plot their revenge.

			-
Greater Icewrack D		Level 23 Solo Lurker	
		agon, water) XP 25,500	1
Initiative +19 Ser	nses Perception -	+19; darkvision	
Bitter Chill (Cold) aura take 2d6 cold damage	8; creatures that	start their turns in the aura	
HP 1,100; Bloodied 550); see also bloodie	d breath	
AC 39; Fortitude 37, Re	eflex 35, Will 35		
Immune cold, disease, p	oison, sleep; Vul i	nerable 10 fire	
Saving Throws +5			
Speed 12 (ice walk), fly	8 (clumsy), swim	8	
Action Points 2	,		
(+) Bite (standard; at-wi	ll) • Cold		
	,	lus 3d6 cold damage, and the	
target is slowed until th	ne end of the icev	wrack dragon's next turn.	
(+) Claw (standard; at-w	vill) • Cold		
Reach 3; +28 vs. AC; 2	2d8+7 damage, p	olus 2d6 cold damage.	
4 Double Attack (stand			
The wrack dragon mak			
Star Weapon (star		,	
		old damage, and the target is	
Half damage and no or		ge (save ends both). Miss:	
← Frightful Presence (s		-	
		s. Will; the target is stunned	//
-		Aftereffect: The target takes a	1/ 1
-2 penalty to attack ro	-		1/2
Freezing Blood			Tr
The icewrack dragon is	s immune to ongo	oing damage that has no type.	I_{I}
Bloodied Breath (free,	when first bloodi	ed; encounter) • Cold	114.
The wrack dragon's br immediately.	eath weapon recl	harges, and the dragon uses it	1
Tail Strike (immediate r	eaction, when an	enemy moves into position	T
to flank the wrack drag			19=
-	-	re flanking it: +27 vs. Reflex; target is pushed 3 squares.	14
Alignment Evil Lar	nguages Commo	n, Draconic, Primordial	1
Skills Arcana +21, Insigh	nt +20, Nature +	-20	22
Str 25 (+18) De	x 18 (+15)	Wis 18 (+15)	3 2
Con 28 (+20) Int	20 (+16)	Cha 19 (+15)	1 ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

Encounter Groups

Icewrack dragons generally dwell alone in their icy lairs, but occasionally ally themselves with titanspawn or powerful extraplanar creatures for short periods.

Level 14 Encounter (XP 6,000)

- 1 celestian (level 14 skirmisher)
- 1 lesser icewrack dragon (level 14 solo lurker)

Level 25 Encounter (XP 33,900)

- 3 ice devils (level 20 soldier)
- 1 greater icewrack dragon (level 23 solo lurker)

DRAGON, WRACK

SEAWRACK DRAGON

SEAWRACK DRAGON LORE

The following information about seawrack dragons can be obtained with a successful Arcana check.

DC 20: Seawrack dragons are, despite the name, not sea creatures. Most prefer dank lakes, bayous, and other inland waters rich with life. Large barren areas surround many seawrack lairs, dead zones where the plants are stunted and the water is made undrinkable by the dragon's venom.

Seawrack dragons were formed from water-wrack, the debris of the ever-churning ocean filtered and strained and imbued with a primal hate. Poisonous beasts, these creatures served as the lieutenants and scouts of the titans. In terms of percentages, few of these dragons survived — most died fighting the armies of the gods. However, they vastly outnumbered their cousins and remain the most common sort of wrack dragon today.

DC 25: These creatures were the officers of large units of regular troops, and most have an instinctually direct approach to matters. Seawrack dragons are relatively uncomplicated creatures, most having expended the troops under their command in short-term campaigning long ago; those that survive do so because they are in isolated or unsettled areas.

Lesser Seawrack Dragon Level 10 Solo Brute Large elemental magical beast (aquatic, dragon, water) XP 2,500 Initiative +9 Senses Perception +11; darkvision Stinging Miasma (Acid) aura 1; creatures that start their turns in the aura take 1d6 acid damage HP 535; Bloodied 267; see also bloodied breath and bloody savagery AC 25; Fortitude 25, Reflex 23, Will 21 Immune acid, disease, poison, sleep; Resist 10 cold Saving Throws +5 Speed 12 (swamp walk), swim 12 Action Points 2 Imite (standard; at-will) • Poison

Reach 2; +13 vs. AC; 2d6+6 damage, plus 1d6 poison damage.

Reach 2; +13 vs. AC; 1d10+6 damage.

Tidal Fury (standard; at-will) • Poison

The seawrack dragon makes two claw attacks. If the dragon hits a single target with both claws, it also makes a bite attack against that target.

- Breath Weapon (standard; recharge ::) Poison Close blast 4; +11 vs. Reflex; 2d10+4 poison damage, and the target takes ongoing 5 poison damage and is weakened (save ends both). Miss: Half damage, and no ongoing poison damage or weakness.
- Frightful Presence (standard; encounter) Fear

Close burst 5; targets enemies; + 11 vs. Will; the target moves its speed + 2 squares away from the seawrack dragon. Aftereffect: The target takes a -2 penalty to attack rolls (save ends).

Bloody Savagery

When the seawrack dragon is bloodied, it gains a +2 bonus to attack rolls. **Deadly Charge**

When the seawrack dragon charges, it may make a *tidal fury* attack.

Bloodied Breath (free, when first bloodied; encounter) • **Poison** The wrack dragon's breath weapon recharges, and the dragon uses it immediately.

Alignment Evil La	anguages Common	, Draconic, Primordial
Skills Athletics +16, N	lature +	
Str 22 (+) D)ex 18 (+9)	Wis 13 (+6)
Con 19 (+9) In	nt (+5)	Cha 9 (+4)

Seawrack Dragon Tactics

Seawrack dragons keep their tactics simple — attack from ambush (usually from hiding under water), weaken as many foes as possible with a *breath weapon* attack, and then pick the remaining ones off, starting with the most dangerous.

This doesn't make them stupid, but merely unsubtle. A seawrack dragon can easily pick out a figure using magic or an officer, and can devise plans that exploit enemies' weaknesses. Most simply don't apply themselves to long-term planning for conquest or growth; they are content to survive and destroy what they can.

ENCOUNTER GROUPS

Seawrack dragons are the most social of all wrack dragons; many still retain their small-unit command structures from the Titanswar and are thus found in small groups, most often with titanspawn or similarly dangerous creatures as allies.

Level 11 Encounter (XP 3,550)

- 3 scythe harpies (level 5 skirmisher)
- 1 brine hag (level 7 controller)
- 1 lesser seawrack dragon (level 10 solo brute)

Level 20 Encounter (XP 14,000)

- 1 mist haunter (level 18 soldier)
- 1 greater seawrack dragon (level 19 solo brute)

Greater Seawrack Dragon Level 19 Solo Brute

Huge elemental magical beast (aquatic, dragon, water) XP 12,000

Initiative +13 Senses Perception +16; darkvision

Stinging Miasma (Acid) aura 2; creatures that start their turns in the aura take 1d8 acid damage

HP 930; Bloodied 465; see also bloodied breath and bloody savagery

AC 33; Fortitude 34, Reflex 32, Will 30

Immune acid, disease, poison, sleep; Resist 20 cold

Saving Throws +5

Speed 12 (swamp walk), swim 12

Action Points 2

(+) Bite (standard; at-will) • Poison

Reach 3; +22 vs. AC; 3d6+7 damage, plus 2d6 poison damage.

(+) Claw (standard; at-will) Reach 3; +22 vs. AC; 2d6+7 damage.

+ Tidal Fury (standard; at-will) • Poison

The seawrack dragon makes two claw attacks. If the dragon hits a single target with both claws, it also makes a bite attack against that target.

Breath Weapon (standard; recharge [1]] • Poison Close blast 5; +20 vs. Reflex; 4d8+8 poison damage, and the target takes ongoing 10 poison damage and is weakened (save ends both). Miss: Half damage, and no ongoing poison damage or weakness.

Frightful Presence (standard; encounter) • Fear

Close burst 9; targets enemies; +20 vs. Will; the target moves its speed + 2 squares away from the seawrack dragon. Aftereffect: The target takes a -2 penalty to attack rolls (save ends).

Bloody Savagery

When the seawrack dragon is bloodied, it gains a +2 bonus to attack rolls. **Deadly Charge**

When the seawrack dragon charges, it may make a *tidal fury* attack.

Bloodied Breath (free, when first bloodied; encounter) • **Poison** The wrack dragon's breath weapon recharges, and the dragon uses it immediately.

Alignment Evil	Languages Common	n, Draconic, Primordial
Skills Athletics +21,	Nature +16	
Str 24 (+16)	Dex 18 (+13)	Wis 15 (+11)
Con 26 (+17)	Int 12 (+10)	Cha 15 (+11)

WOODWRACK DRAGON

WOODWRACK DRAGON LORE

The following information about woodwrack dragons can be obtained with a successful Arcana check.

DC 20: Lightning fast and deadly, impossibly stealthy for creatures so huge, the woodwrack dragons were often used as the elite assassins of the titan armies. They also sometimes acted as commanders of detached or guerrilla troops, and as roaming advisors for their more militant firewrack cousins.

DC 25: Woodwrack dragons prefer to live in forests and wetlands, particularly dark or tropical ones where they are closest to the forces from which they were birthed. Woodwrack dragons have a natural affinity for animals of all sorts and often use this to their advantage; when strangers walk within the bounds of their woods, they generally know it, and those hunting for the dragon's lair are likely to be ambushed long before they near their goal.

DC 30: While woodwracks were never terribly common, a greater percentage have survived the years since the war than have all other forms of wrack dragons save the seawracks. Relatively flexible in thought and circumspect in behavior, many woodwrack dragons lurk quietly in forgotten places, pursuing whatever long-term plans they have developed in the years since the titans' final defeat.

Lesser Woodwrack Dragon Level 18 Solo Artillery

Huge elemental magical beast (dragon, earth, plant)XP 10,000

Initiative +12 Senses Perception +17; darkvision

HP 860; Bloodied 430; see also bloodied breath

AC 33; Fortitude 33, Reflex 31, Will 32

Immune disease, poison, sleep; **Resist** 10 lightning, 10 thunder **Saving Throws** +5

Speed 12 (forest walk), fly 8 (hover), overland flight 12, swim 6

Action Points 2

(+) **Bite** (standard; at-will)

Reach 3; +24 vs. AC; 2d8+4 damage.

Reach 3; +24 vs. AC; Id10+4 damage, and the target is pushed I square.

Storm's Fury (standard; at-will) • Thunder

The woodwrack dragon makes two claw attacks. If both claws hit the same target, the target takes an extra 10 thunder damage and is pushed 4 squares.

← Frightful Presence (standard; recharge :::) • Fear

Close burst 9; targets enemies; +23 vs. Will; the target is stunned until the end of the dragon's next turn. *Aftereffect:* The target takes a -2 penalty to attack rolls (save ends).

- **Steach Weapon** (standard; recharge ::::) **Fire, Lightning, Thunder** Area burst 2 within 20 squares; +23 vs. Reflex; 2d6+5 lightning damage and 1d6+5 thunder damage, and the target is knocked prone and takes ongoing 5 fire damage (save ends). Miss: Half damage, not knocked prone, and no ongoing fire damage.
- Earth Burst (standard; recharge ::::) Thunder Area burst I within 20 squares; +23 vs. Reflex; 2d6+4 thunder damage, and the target is pushed 2 squares and stunned until the end of the dragon's next turn. Miss: Half damage and the target is pushed I square, but is not stunned.
- Bloodied Breath (free, when first bloodied; encounter) Fire, Lightning, Thunder

The wrack dragon's breath weapon recharges, and the dragon uses it immediately.

Alignment Evil	Languages Com	mon, Draconic, Primordial	
Skills Arcana +17,	History +17, Natur	re +17, Stealth +17	
Str 8 (+ 3)	Dex 16 (+12)	Wis 16 (+12)	
Con 20 (+14)	Int 7 (+ 2)	Cha 18 (+13)	

Woodwrack Dragon Tactics

A woodwrack dragon is intelligent enough to use its mobility and flight to best advantage; it will remain at a distance, launching *breath weapon* and *earth burst* attacks at every opportunity. If pressed, the dragon will engage in melee combat, but it is well aware that its long-range attacks are its most effective.

Greater Woodwrack Dragon Level 27 Solo Artillery

Gargantuan elemental magical beast (dragon, earth, plant) XP 55,000

Initiative +17 Senses Perception +22; darkvision

HP 1.250: Bloodied 625: see also bloodied breath

AC 41; Fortitude 44, Reflex 39, Will 41

Immune disease, poison, sleep; Resist 20 lightning, 20 thunder Saving Throws +5

Speed 12 (forest walk), fly 8 (hover), overland flight 12, swim 6 Action Points 2

(1) **Bite** (standard; at-will)

Reach 4; +33 vs. AC; 3d6+7 damage.

(+) Claw (standard; at-will)

Reach 4; +33 vs. AC; 2d6+7 damage, and the target is pushed 3 squares. + Storm's Fury (standard; recharge ::::::)

The woodwrack dragon makes a bite attack and two claw attacks.

← Frightful Presence (standard; recharge ::) • Fear

Close burst 13; targets enemies; +32 vs. Will; the target is stunned until the end of the dragon's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends).

- Breath Weapon (standard; recharge ::::) • Fire, Lightning, Thunder Area burst 3 within 20 squares; +32 vs. Reflex; 3d6+8 lightning damage and 2d6+8 thunder damage, and the target is pushed 1 square, knocked prone, and takes ongoing 5 fire damage (save ends). Miss: Half damage, not pushed or knocked prone, and no ongoing fire damage.

- Earth Burst (standard; recharge ::::) • Thunder Area burst 2 within 20 squares; +32 vs. Reflex; 3d6+6 thunder damage, and the target is pushed 3 squares, knocked prone, and stunned (save ends). Miss: Half damage and the target is pushed I square, but is not stunned or knocked prone.

Bloodied Breath (free, when first bloodied; encounter) • Fire, Lightning, Thunder

The wrack dragon's breath weapon recharges, and the dragon uses it immediately.

Alignment Evil	Languages Comm	non, Draconic, Primordial
Skills Arcana +23,	History +23, Nature	e +22, Stealth +22
Str 25 (+20)	Dex 18 (+17)	Wis 18 (+17)
Con 26 (+21)	Int 20 (+18)	Cha 23 (+19)

ENCOUNTER GROUPS

Woodwrack dragons will ally themselves with many types of creatures, but prefer large beasts and magical beasts as company.

Level 21 Encounter (XP 16,400)

- 2 bloodmist nagas (level 17 elite lurker)
- 1 lesser woodwrack dragon (level 18 solo artillery)

Level 28 Encounter (XP 73,000)

- 1 storm phoenix (level 26 elite skirmisher)
- 1 greater woodwrack dragon (level 27 solo artillery)

DRYAD

DRYADS ARE SUPERNATURALLY BEAUTIFUL FAERIE CREATURES, akin to the nymph. They have delicate features, dark skin, and hair of red, gold, or light brown. They appear dressed in very little clothing, and what they do wear is always made of leaves and other natural materials.

Dananshee Dryad Level 4 Controller (Leader)
Medium fey humanoid (plant) XP 175
Initiative +3 Senses Perception +10; low-light vision
Pack Awareness aura 10; allies in the aura gain a + I bonus to attack rolls while flanking
HP 50; Bloodied 25
AC 18; Fortitude 14, Reflex 16, Will 17
Speed 8 (forest walk)
(+) Dagger (standard; at-will) • Weapon
+9 vs. AC; Id4+I damage.
Dominating Gaze (standard; at-will) • Charm, Gaze
Ranged 5; +8 vs. Will; the target is dominated until the start of the
dananshee's next turn
Alluring Song (standard; recharge 🔃 🔃) • Charm
Close burst 4; targets enemies; +6 vs. Will; Id4+4 psychic damage and the target slides 4 squares.
Tree Stride (move; at-will) • Teleportation
A dananshee dryad can teleport 8 squares if it begins and ends adja-
cent to a tree, a treant, or a plant of Large size or bigger.
Alignment Evil Languages Elven
Skills Bluff + 11, Insight +9, Nature +10, Stealth +8
Str 0 (+2) Dex 3 (+3) Wis 7 (+5)
Con 10 (+2) Int 16 (+5) Cha 18 (+6)
Equipment dagger

Dananshee Dryad Tactics

Dananshee avoid melee combat if at all possible, preferring instead to lure an unwary traveler to his demise via *dominating gaze* and *alluring song*. One will not attack a group of individuals on most occasions. If the dananshee is not hungry, she might spare a lone male victim with a high Charisma score and keep him about for several days using her feminine wiles.

DANANSHEE DRYAD LORE

The following information about dananshee can be obtained with a successful Arcana check.

DC 15: Unlike her relatively benign cousins, the common dryads, the dananshee is evil, and she seeks to lure adventurers (particularly male adventurers) to their deaths. Many tales speak of lone travelers enchanted by the sight of a beautiful creature and enraptured by her lovely song, only to be lured into a secluded grove or cavern, then slain and devoured. Other tales suggest that dananshee partake of physical pleasures with their victims before killing them, leading some scholars to speculate that this is how the species reproduces.

DC 20: Although they are creatures of nature, dananshee embody the savage, merciless side of the natural world, and they are particularly hateful toward races that they consider foes of nature — i.e., dwarves, humans, and goblinoids. Elves and other sylvan races are usually left unmolested unless the dananshee is particularly hungry.

Encounter Groups

Physically unthreatening, dananshee are often accompanied by woodland creatures, who slay the dananshee's victims, then share in the subsequent feast. These creatures are invariably twisted by contact with the dananshee.

Level 4 Encounter (XP 875)

- 2 Albadian wolves (level 4 skirmisher)
- 2 scythe falcons (level 4 skirmisher)
- 1 dananshee (level 4 controller)

Level 6 Encounter (XP 1,350)

- 2 dananshee (level 4 controller)
- 1 dwarf hound (level 5 brute)
- 1 goblin bear (level 9 elite controller)

Hamadryad	Level 8 Lurker
Medium fey humanoid (plant)	XP 350
Initiative +13 Senses Perception	n +11; low-light vision
HP 70; Bloodied 35	
AC 22; Fortitude 21, Reflex 19, Will 2	20
Speed 8 (forest walk), climb 8	
Slam (standard; at-will)	
+13 vs. AC; 1d8+4 damage.	
Blend In	
In forest terrain, the hamadryad is inv	isible to any creature more
than 6 squares away.	
Combat Advantage	
The hamadryad deals an extra 2d6 da bat advantage against.	mage to any target it has com-
Tree Stride (move; at-will) • Teleport	ation
A hamadryad can teleport 8 squares i	f it begins and ends adjacent to
a tree, a treant, or a plant of Large siz	e or bigger. If the hamadryad
also ends this move adjacent to an en	, 0
against that enemy until the end of the	e hamadryad's turn.
Alignment Unaligned	Languages Elven
Skills Bluff +12, Insight +11, Nature +	II, Stealth + I4
Str 19 (+8) Dex 14 (+6)	Wis 15 (+6)
Con 16 (+7) Int 13 (+5)	Cha 16 (+7)

Hamadryad Tactics

Hamadryads do not relish combat, but they fight to defend their woods if they judge intruders to be too great a threat. Many have learned to draw away male aggressors by pretending to be ordinary girls, then murdering the interlopers once they are apart from their group. They use their *tree stride* and *camouflage* to attack those on the fringe of the party, lashing out with quick, yet alarmingly deadly blows and then disappearing back into the forest until another opportunity presents itself.

HAMADRYAD LORE

The following information about hamadryads can be obtained with a successful Arcana check.

DC 15: The hamadryads of the Scarred Lands are deceptively dangerous guardians of the deep forest. Hamadryads are not always hostile to those who enter their forests, but they mark anyone carrying axes or fire as potential enemies. Each hamadryad forest is home to a secret glade where the wood nymphs gather.

DC 20: The most obvious thing that sets a hamadryad apart from a human girl is her hair. Hamadryads do not actually have hair, per se, but rather a mass of long, slim, flexible branches like those of a willow. Their toes are long and are able to lengthen into roots when the hamadryad is hungry or thirsty. Touching a hamadryad is the surest way to determine her true nature. Although a hamadryad seems to have normal skin, it is actually a thin bark-like covering. It's impossible to confuse hamadryad "skin" with living flesh and blood once one has touched it.

DC 25: Hamadryads keep their communal treasure — anything pretty enough to catch their collective eye \Box in these glades. If a hamadryad forest is endangered, the nymphs are not above using their treasure to bribe others into helping them defend their lands.

Encounter Groups

Hamadryads often have woodland animals about as guardians, and sometimes ally with other fey creatures. They have been known to rely on certain deadly plants to guard their glades, as well.

Level 7 Encounter (XP 1,550)

- 2 serpent root (level 6 lurker)
- 3 hamadryads (level 8 lurker)

Level 10 Encounter (XP 2,500)

- 2 hamadryads (level 8 lurker)
- 3 peranakyit swarms (level 11 skirmisher)

DRYAD
DUNE DELVER

DESERT NOMADS SHARE HORRIFIC TALES AROUND THE CAMPFIRE of the strange and terrifying dune delver. This rarely seen creature escapes the blistering desert heat by burrowing deep under the sand and sending thick, tentacle-like feeding tubes to the surface to lie in wait for passing prey.

DUNE DELVER LORE

The following information about dune delvers can be obtained with a successful Dungeoneering check.

DC 20: The dune delver's unique physiology helps it move through the loose desert sand and anchors it when hunting for food. When disturbed, the delver extends four tubes, each tipped with a large, bulbous mouth filled with curved teeth, which it uses to grab and swallow prey.

DC 25: A dune delver is voracious and not very intelligent, attacking anything that creates sufficient vibrations in the sand to catch its attention. Anything larger than a small lizard causes one or more of the mouths to explode upward from just beneath the surface to grab the victim and swallow it. Anything pulled into a delver's mouth is swallowed automatically, whether sand, people or burning torches.

Encounter Groups

Dune delvers are solitary creatures, although other intelligent desert species who know how to avoid the delver's reach (i.e., by staying on rocks rather than standing on the sand) will sometimes corral a delver into a rocky area it cannot escape and thus use the creature for their own purposes.

Level 9 Encounter (XP 2,000)

- 2 grimlock ambushers (level 11 skirmisher)
- 1 dune delver (level 13 lurker)

Level 17 Encounter (XP 8,800)

- 2 sandmasker warriors (level 16 soldier)
- 1 maw delver (level 20 controller)
- 1 sand witch (level 21 controller)

Dune Delver	Level 13 Lurker	
Huge aberrant beast (blind)XP 80		
	Perception +6; tremorsense 15	
HP 101; Bloodied 50; see als	o flee from peril	
AC 27; Fortitude 28, Reflex	23, Will 23	
Speed burrow 6 (loose earth	only); see also flee from peril	
(+) Bite (standard; at-will)		
Reach 4; +18 vs. AC; 1d10	F7 damage, and the target is grabbed	
(until escape).		
+ Snapping Teeth (standard;	,	
	bite attacks. If both attacks are against	
until the end of the delver's	has combat advantage against that target	
+ Swallow Whole (standard;		
	o swallow a bloodied Medium or smaller	
	vs. Fortitude; on a hit, the target is swal-	
0 0	ve) and takes 10 damage on subsequent	
rounds at the start of the de	lver's turn. The swallowed creature can	
	ly, and only with one-handed or natural	
	dies, any creature trapped in the gullet	
can escape as a move action, ending that action in a square formerly		
occupied by the dune delver.		
Flurry of Teeth (standard; recharge ::) The dune delver makes two snapping teeth attacks (four bite attacks total).		
Combat Advantage		
The dune delver deals an extra 2d6 damage to any target it has com-		
bat advantage against.		
Flee from Peril (free, when first bloodied; encounter)		
The dune delver moves 6 squares. Before it moves, the delver releases		
any grabbed enemies and regurgitates any swallowed creatures.		
Alignment Unaligned Languages –		
Str 25 (+13) Dex 11	(+6) Wis 10 (+6)	
Con 17 (+9) Int 2 (+	I) Cha 5 (+3)	

Dune Delver Hulk Huge aberrant beast (blind)

Initiative +9 Senses Perception +9; tremorsense 15 HP 198; Bloodied 99

AC 29; Fortitude 30, Reflex 27, Will 26

Speed burrow 6 (loose earth only)

(**J** Bite (standard; at-will)

Reach 4; +20 vs. AC; 2d8+8 damage, and the target is grabbed (until escape).

+ Snapping Teeth (standard; at-will)

The dune delver hulk makes two bite attacks. If both attacks are against the same target, the hulk has combat advantage against that target until the end of the delver's next turn.

\$ Swallow Whole (standard; at-will)

The dune delver hulk attempts to swallow a bloodied Medium or smaller creature it is grabbing; +18 vs. Fortitude; on a hit, the target is swallowed and restrained (no save) and takes 15 damage on subsequent rounds at the start of the hulk's turn. The swallowed creature can make melee basic attacks only, and only with one-handed or natural weapons. If the hulk dies, any creature trapped in its gullet can escape as a move action, ending that action in a square formerly occupied by the hulk.

+ Flurry of Teeth (standard; recharge ::)

The dune delver hulk makes two snapping teeth attacks (four bite attacks total).

Combat Advantage

The dune delver hulk deals an extra 1d6 damage to any target it has combat advantage against.

Alignment Unaligne	ed Langua	ges –
Str 28 (+16)	Dex 12 (+9)	Wis 12 (+9)
Con 18 (+12)	Int 2 (+4)	Cha 6 (+6)

Maw DelverLevel 20 ControllerGargantuan aberrant beast (blind)XP 2,800

Initiative + 11 Senses Perception + 12; tremorsense 20

HP 190; Bloodied 95; see also flee from peril

AC 35; Fortitude 37, Reflex 29, Will 30

Speed burrow 8 (loose earth only); see also flee from peril

(**Bite** (standard; at-will)

Reach 5; +25 vs. AC; 2d6+10 damage, and the target is grabbed (until escape).

+ Snapping Teeth (standard; at-will)

The maw delver makes two bite attacks. If both attacks are against the same target, the delver has combat advantage against that target until the end of the delver's next turn.

\$ Swallow Whole (standard; at-will)

The maw delver attempts to swallow a bloodied Large or smaller creature it is grabbing; +24 vs. Fortitude; on a hit, the target is swallowed and restrained (no save) and takes 15 damage on subsequent rounds at the start of the delver's turn. The swallowed creature can make melee basic attacks only, and only with one-handed or natural weapons. If the maw delver dies, any creature trapped in the gullet can escape as a move action, ending that action in a square formerly occupied by the delver.

+ Flurry of Teeth (standard; recharge :::)

The maw delver makes two snapping teeth attacks (four bite attacks total).

← Sand Blast (standard; recharge 🔃 🔃)

Close burst 3; +24 vs. Reflex; 2d6+6 damage, and the target is pushed 2 squares and blinded (save ends).

Flee from Peril (free, when first bloodied; encounter)

The maw delver moves 8 squares. Before it moves, the delver releases any grabbed enemies and regurgitates any swallowed creatures.

Alignment Unaligne	ed Language	es –
Str 30 (+20)	Dex 3 (+)	Wis 14 (+12)
Con 22 (+16)	Int 2 (+6)	Cha (+ 0)

Dune Delver Tactics

The dune delver's senses are acute, but its mind is not so keen. Generally, the delver uses its *snapping teeth* to grab prey; if sorely pressed, it uses *flurry of teeth*. As long as the delver senses vibrations in the sand, it keeps trying to bite and swallow whatever it senses.

Witz-

FELL BIRD

FELL BIRDS COME IN MANY SIZES AND VARIETIES, but generally comprise a range of beasts somewhat larger than a vulture, yet very much smaller than the great rocs. As a whole, fell birds are known for their surprising, sometimes sinister intelligence.

Sentry Crow		Level I Minion
Tiny natural magi	cal beast	XP 25
HP I; a missed atta	ck never damages a	a minion
AC 12; Fortitude	0, Reflex 13, Will	11
Speed 2 (clumsy), f	fly 8	
(4) Bite (standard; at-will)		
+4 vs. AC; 3 damage.		
Alignment Unalign	ed Lang	Jages Common, Dwarven
Str 5 (-3)	Dex 18 (+4)	Wis 14 (+2)
Con 10 (+0)	Int 7 (-2)	Cha 5 (-3)

Sentry Crow Tactics

Sentry crows avoid direct combat whenever possible, but are known to peck at lone intruders on dwarven lands and at those who attack the birds' masters. They are beloved mostly for their remarkable intelligence and their ability to converse insightfully with their masters.

SENTRY CROW LORE

The following information about sentry crows can be obtained with a successful Nature check.

DC 15: "*Murder of Crows*," a song well-known by minstrels and bards, is given little thought by most people of the Scarred Lands, played primarily for the entertainment of courtiers and fairgoers. To dwarves, however, the song is a death dirge. It tells of the fall of Iron Tooth Pass to the armies and trickery of the human land Calastia, led by its boy-king Virduk. Among the heroes immortalized in the song are the crows raised and trained by the pass' defenders, which acted as sentries for their masters. Indeed, the crows detected Virduk's army before it fell upon the pass, giving the dwarves time to take to their caverns and so, for a time, to keep the attackers at bay.

Only the sentry crows escaped the stronghold when it finally fell, having been commanded to take wing and spread the tale of Calastia's treachery. The story told by these birds to other dwarven kings near and far was captured in song as a warning against future assault.

To this day, sentry crows are the intelligent, dutiful, and beloved pets of dwarven people everywhere. Indeed, they are the revered spies, scouts, and companions of kings, lords, and priests, and sometimes the familiars of dwarven wizards.

Lightning Hawk		Level 2 Artillery
Small natural mag	gical beast	XP 125
Initiative +4	Senses Percepti	on +7
HP 29; Bloodied	4	
AC 15; Fortitude	13, Reflex 15, Will	14
Resist 10 lightning		
Speed 2 (clumsy),	fly I0	
(+) Claws (standar	d; at-will)	
+9 vs. AC; 1d6+	3 damage.	
→ Electrical Bolt (standard; recharge :::::) • Lightning		
Ranged 10; +7 vs. Reflex; 2d6+1 damage, and the target is dazed		
until the end of the lightning hawk's next turn. Miss: Half damage and		
the target is not s	stunned.	
Alignment Unaligned Languages –		
Str 8 (+0)	Dex 17 (+4)	Wis 12 (+2)
Con (+)	Int 4 (-2)	Cha 7 (-1)

Lightning Hawk Tactics

Lightning hawks attack their prey by striking it with an *electrical bolt*, then diving on it and finishing it off with their talons. Once the prey has been slain, a hawk will then land and begin feeding, but will not hesitate to fire other bolts at any large animal or person who approaches within about 30 feet of its kill.

If the nest is threatened, the female hawk will attack the largest opponent first, hoping to knock it out immediately and thus scare off any smaller attackers. It will defend its young to the death, no matter the odds.

LIGHTNING HAWK LORE

The following information about lightning hawks can be obtained with a successful Nature check.

DC 15: Lightning hawks hunt alone over the vast Albadian plains and seek out large birds, hares, or even young deer to feed it and its young. Though no bigger than many species of hawk or falcon, the lighting hawk stuns or kills its prey with a single bolt of lightning before diving. The bird then finishes off the victim with a few swift blows and eats its fill.

Carrion eaters such as wild dogs are well advised to keep their distance by the crackling air of ozone around a feeding lightning hawk. The bird will fiercely defend its prize if pressed. Lightning hawks raise their young cooperatively — the female normally guards the nest while the male hunts for food.

DC 20: Among the barbarian tribes of Albadia, it is considered a mark of high honor among young warriors to be presented with the black feathers of a lightning hawk. The feathers represent courage and ferocity in the face of seemingly overwhelming opponents. The steppes folk prize the lightning hawk for its powers, believing the bird to be a servant of Deney, the Earth Mother.

Dread Raven	11	Level 3 Lurker
Small fey magica Initiative +8		XP 150 ion +3; darkvision
HP 36; Bloodied	•	
	10 13, Reflex 16, Wi l	115
Speed 2 (clumsy)		
(+) Claws (standa		
+8 vs. AC; 1d6		
4 Eye Peck (stand	lard; at-will)	
		ck. If it hits, it makes a secondary
-	e target. Secondary get is blinded (save	Attack: +6 vs. Reflex; Id4 dam-
-	indard; at-will) • Fo	
		mage, and the target is pushed 1
•	tandard; sustain min	or; at-will) • Conjuration, Zone
Area burst 4 wi	thin 10; creates a zo	one of inky blackness that blocks
raven can have		on ignore this effect). The dread ead mist active at a time.
Alignment Evil	Languages Cor	
	Insight +8, Stealth	
Str 5 (-2)	Dex 17 (+4)	Wis 14 (+3)
Con 12 (+2)	Int 8 (+0)	Cha 3 (+2)

Dread Raven Tactics

A dread raven normally attacks soft-looking prey with its *eye peck*; it seeks to keep dangerous enemies at bay using its maneuverability and its *wing clap* power. If severely threatened, it uses *dread mist* to aid in its escape.

Dread Raven Lore

The following information about dread ravens can be obtained with a successful Arcana check.

DC 15: Particularly clever and nasty, dread ravens gather like plagues in places already troubled by blight, warfare, and devastation. Much larger and more intelligent than their more common kin, they pose a threat to travelers because of their appetite for flesh; they are often trained to serve as spies for evil masters.

DC 20: Dread ravens are similar to sentry crows in some ways: Both are inclined to be quite social, for instance. However, somewhere along the line, dread ravens took a dark turn, perhaps as a result of training by malicious or abusive spellcasters.

Dread ravens are scavengers more than hunters. They prey upon those who have already fallen — the more tender the flesh, the better (thus their preference for the remains of children, women, and pampered lords). If starving, they will seek to snatch small children from their parents and peck their victims apart in sheltered roosts.

Fell Bird

Bleak Crow	Level 4 Lurk	ker (Leader
Tiny shadow magi	cal beast	XP 17
Initiative +10	Senses Perception +4; darkvision	n

Bleak Miasma (Healing) aura 5; at the beginning of the bleak crow's turn, undead allies within the aura regain 5 hit points

HP 36; Bloodied 18

AC 18; Fortitude 13, Reflex 18, Will 16

Speed 2 (clumsy), fly 8

Bite (standard; at-will)

+9 vs. AC; 1d4 damage.

Devour Soul (standard; at-will) • Necrotic, Psychic Stunned targets only. +7 vs. Fortitude; 2d10+2 necrotic and psychic damage, and the bleak crow gains 5 temporary hit points.

→ Capture Mind (standard; recharge ::::) • Psychic Ranged 5; +7 vs. Will; 1d10+2 psychic damage, and the target is stunned (save ends).

Alignment Evil	Languages Com	mon
Skills Bluff +8, Stealth +11		
Str 3 (-2)	Dex 18 (+6)	Wis 14 (+4)
Con 6 (+0)	Int 6 (+0)	Cha 3 (+3)

Bleak Crow Tactics

Bleak crows are poor fighters, attacking directly only if a creature whose soul they covet is close to death. They prefer to let their undead allies do the fighting, and flee if directly assaulted.

BLEAK CROW LORE

The following information about bleak crows can be obtained with a successful Arcana check.

DC 15: These fell creatures sometimes serve titans or evil gods, and are said to be able to feed on the souls of dying creatures; they are thought by some to be closely related to dread ravens.

DC 20: Bleak crows seldom attack directly, but often follow adventurers furtively or skulk in dangerous areas, hoping to catch the soul of a lone individual. For several minutes after the bleak crow captures a soul, its plumage becomes luminescent, emitting a soft, eerie light and giving the bird an almost ghostly appearance.

Scythe Falcon		Level 4 Skirmisher
Small natural bea	ist	XP 175
Initiative +9	Senses Percept	tion +9
HP 42; Bloodied 2	21	
AC 18; Fortitude	4, Reflex 8, W i	II 15
Speed 2 (clumsy),	fly I2	
(+) Claws (standar	d; at-will)	
+9 vs. AC; 1d6+	-5 damage.	
+ Slashing Dive (s	tandard; at-will)	
point during that 2d6+11). The fa	movement: +8 v	ares and makes an attack at any s. Reflex; 1d6+5 damage (crit oke opportunity attacks when e attack.
Skirmish + I d6		
from its starting		ls its move at least 4 squares away xtra 1d6 damage on its melee m.
Alignment Unalign	ned Lan	guages –
Str 8 (+1)	Dex 21 (+7)	Wis 14 (+4)

Str 8 (+1) Dex 21 (+7) Wis 14 (+4) Con 10 (+2) Int 2 (-2) Cha 7 (+0)

Scythe Falcon Tactics

Scythe falcons are fearless, for virtually any creature, no matter its size, can offer them a meal if slain by a critical hit from the falcon's *slashing dive* attack. Typically, an attack involves a pair of falcons swooping in at great speed from a tremendous height. Fiercely loyal to their mates, one will almost always fight to the death if the other is killed. When they attack smaller prey such as mice, they shun their *slashing dive* wing attack and simply scoop their prey from the ground with their claws.

Scythe Falcon Lore

The following information about scythe falcons can be obtained with a successful Nature check.

DC 15: Unlike other small predators, the scythe falcon will seek out prey considerably larger than itself. Armed with extraordinary natural means of attack, a wickedly sharp, hard bony ridge at the forefront of the falcon's wings, a scythe falcon uses a diving attack and shears through flesh and bone.

Scythe falcons mate for life and are frequently encountered in pairs. Unless the pair has young that must be guarded at a nest, they always hunt together.

DC 20: Beyond the danger they pose, scythe falcons often inadvertently cause other trouble. Attacked merchants or adventurers are known to write off the loss of an arm but be unable to stomach the loss of a valuable or magical ring that perhaps adorned a finger of that limb. Therefore, those in the hire of such merchants — or those simply hoping to find an unusual item perhaps lost by someone else — often search for scythe falcon nests.

Any manner of interesting and disgusting items might be found in a scythe falcon nest, including items such as a pegasus hoof or a charduni hand still clutching a warscepter.

Valraven		Level II Skirmisher
Large natural mag	ical beast (mount)	XP 600
Initiative +10	Senses Perception -	+6; low-light vision
HP 110; Bloodied 5	55	
AC 25; Fortitude 2	4, Reflex 22, Will 21	
Speed 4, fly 10 (clur	msy while mounted)	
Beak (standard;	at-will)	
+16 vs. AC; 1d6+	-5 damage.	
(+) Claws (standard	, only while flying; at-	will)
Reach 2; +16 vs. /	AC; 1d8+5 damage.	
Clever Dive +2 (while mounted by a friendly rider of 11th level or high-		
er; at-will) • Mou	nt	
While flying and not itself attacking, the valraven grants its rider a ± 2		
bonus to all ranged attack rolls.		
Skirmish + I d6		
If, on its turn, the valraven ends its move at least 4 squares away from		
its starting point, it deals an extra 1d6 damage on its melee attacks		
until the start of it	s next turn.	
Alignment Good	Languages Commo	n, Elven
Str 21 (+10)	Dex 17 (+8)	Wis 12 (+6)
Con 14 (+7)	Int 6 (+3)	Cha 9 (+4)

Valraven Tactics

When ridden into combat, valravens prove to be adaptable fighters. They can maneuver to allow their riders good firing vantages while, ideally, avoiding similar opportunities for enemies. In the air, they can also attack other aerial creatures with beak and talons.

VALRAVEN LORE

The following information about valravens can be obtained with a successful Nature or Religion check.

DC 20: In the final days of the Titanswar, one of the gods granted the greatest heroes of the divine armies the use of valravens — gigantic aerial mounts from the realms of the gods themselves. Tales of the greatest battles of the war inevitably invoke the majestic image of thousands of the gods' heroes flying on the backs of their valravens to overwhelm the titans' forces.

The gods grant such prizes rarely today, but nests of young valravens still inhabit the Scarred Lands. Although the greatest birds of legend have returned home, their scattered offspring nest in mountains and hills. Divinely charged to honor glory, triumph, and holy power, modern heroes can sometimes train individuals of this new generation of valravens to serve as their mounts.

Peranikyit Swarm

Level 11 Skirmisher XP 600

Medium natural beast (swarm)

Initiative +|| Senses Perception +12

Swarm Attack aura 1; the peranikyit swarm makes a basic attack as a free action against each enemy that begins its turn in the aura

HP 106; Bloodied 53

AC 25; Fortitude 21, Reflex 24, Will 22

Resist half damage from melee and ranged attacks; Vulnerable 5 against close and area attacks

Speed I, fly 8 (hover)

(+) Tide of Beaks (standard; at-will)

+16 vs. AC; 2d6+5 damage, and ongoing 5 damage (save ends).

+ Rending Scourge (standard; recharge ::)

The peranikyit swarm shifts 8 squares and can move through enemyoccupied squares as it moves. It makes a melee basic attack against any creature whose space it enters. The swarm cannot attack a target more than once in this fashion, but it may end its movement in an occupied square.

Alignment Unalign	ed Languag	ges –
Str 2 (+ I)	Dex 21 (+10)	Wis 15 (+7)
Con 10 (+5)	Int (+0)	Cha 6 (+3)

Peranikyit Tactics

A lone peranikyit never fights unless it is trapped, and even then it is capable of doing little more than giving a vicious scratch to a grown human. Parents of young peranikyits will fly away rather than defend their eggs if isolated from the flock. Peranikyit in numbers, on the other hand, do not hesitate to attack almost any creature, whether or not it is alone. Once all suitable prey in sight is dead, the birds settle down to feast on the corpses until the bones are completely picked clean.

Peranikyit Swarm Lore

The following information about peranikyit can be obtained with a successful Nature check.

DC 15: Though they are some of the smallest birds on the continent, peranikyits are easily one of the most vicious predators that hunt the jungles and swamps of Termana. These bright green and blue birds are quite lovely to watch from a safe distance (such as a scrying pool several miles away), but their razor sharp beaks can tear into flesh with a ruthless efficiency that eagles must envy.

As small as they are individually — little more than the size of a grown man's thumb — peranikyits present little challenge by themselves. Only sick or wounded peranikyits are ever encountered alone, however; traveling in flocks of 1,000 to 1,500 or more, they can take down even large-sized prey without difficulty, ravenously stripping the corpse of flesh in minutes. Luckily, however, the majority of their flocks are fairly small and attack prey only slightly larger than themselves.

DC 20: Peranikyits have very high metabolisms and thus are nearly always hungry, especially during molting or mating season. Large swarms of the creatures are thankfully rare, but when they do arise they pose an incredible menace to local communities. For this reason, most of Termana's inhabitants kill peranikyits on sight whenever possible. The gnomes of the Gamulganjus make a delicious soup from peranikyits eggs, and many terali wear necklaces of peranikyit beaks and feathers.

DC 25: The terali tell of a larger and more voracious variety of this creature known as the peraniteyl. These creatures have never been encountered by foreigners, though.

ENCOUNTER GROUPS

Most fell birds, particularly those of an intelligent disposition, associate only with their own kind, but a number of sentient races have learned methods of catching and training — or allying with — fell birds as hunting or scouting beasts.

Level 2 Encounter (XP 675)

- 3 lightning hawks (level 2 artillery)
- 2 piterin scouts (level 3 skirmisher)

Level 3 Encounter (XP 750)

- 2 dread ravens (level 3 lurker)
- 3 coal goblin warriors (level 3 skirmisher)

Level 4 Encounter (XP 850)

- 4 sentry crows (level 1 minion)
- 2 dwarf bolters (level 4 artillery)
- 2 dwarf hounds (level 5 brute)

Level 5 Encounter (XP 1,025)

- 3 scythe falcons (level 4 skirmisher)
- 2 scythe harpies (level 6 skirmisher)

Level 5 Encounter (XP 1,065)

- 5 zombie rotters (level 3 minion)
- 4 blood zombies (level 4 brute)
- 1 bleak crow (level 4 lurker)

Level 10 Encounter (XP 2,800)

- 1 Hornsaw unicorn (level 10 elite brute)
- 3 peranikyit swarms (level 11 skirmisher)

Level 13 Encounter (XP 3,600)

- 2 valravens (level 11 skirmisher)
- 2 15th-level elf rangers* (level 15 artillery)
- * Stats for NPC elf rangers are found in Appendix Two of this book.

FLAILING DREADNOUGHT

FLAILING DREADNOUGHTS RESEMBLE HUGE FLOATING EGGS covered in segmented metal plates. One side of the body is dominated by an enormous fanged maw that can extend like a proboscis. The dreadnought can separate the metal plates that cover its body to release one or more metallic tentacles, each tipped with blades, barbs, and spikes. The tentacles can flail outward in every direction, tearing and pulling at every being in a considerable radius from the monster.

FLAILING DREADNOUGHT LORE

The following information about flailing dreadnoughts can be obtained with a successful Dungeoneering check.

DC 25: Dreadnoughts eat nearly any living thing and attack anything that comes in their vicinity; they sometimes also ingest metal ore or metallic goods. Flailing dreadnoughts are technically blind, but can sense objects and living beings by their particular electromagnetic fields.

The flailing dreadnought is the twisted creation of the titan Golthagga. In the last days of the Divine War, the titan forged dozens of the creatures and threw them into the battle to shred through the ranks of divine race armies. Now with the war over and their creator gone, the flailing dreadnoughts dwell in remote areas, especially underground near large concentrations of metal ore, such as abandoned mines or ruined wasteland cities.

Flailing Dreadnought Level 19 Brute			
Huge aberrant be	Huge aberrant beast (blind) XP 2,400		
Initiative +	Senses Perception	+10; blindsight 10	
HP 221; Bloodied	110	9	
AC 31; Fortitude	31, Reflex 29, Will 29	9	
Speed fly 8 (hover	; maximum altitude 3)	, ¥	
(+) Bite (standard;	at-will)		
Reach 2; +22 vs.	AC; 3d8+8 damage.		
(+) Tentacle (stand	dard; at-will)	<	
Reach 5; +20 vs.	Reflex; Id8+8 dama	ge, and the target slides I	
square.			
+ Crushing Bite (s	standard; at-will)	×	
		mage, and the target is grabbed	
(until escape). Miss: Half damage, and the target is not grabbed.			
Section Flailing Fury (st	tandard; recharge 🔃	····)	
		damage, and the target slides 1	
•	0 0 0	a +4 bonus to all defenses	
0 0		against melee attacks until the	
beginning of its next turn.			
Metal Sense			
The flailing dreadnought can sense the location of any source of metal over 2 pounds within 20 squares.			
•	•		
	Languages –		
Str 27 (+17)	Dex 4 (+)	Wis 13 (+10)	
Con 21 (+14)	Int 5 (+6)	Cha 4 (+)	

Flailing Dreadnought Tactics

Created to be a weapon of war, the flailing dreadnought is a fierce, if not terribly bright opponent. It always engages in combat at the slightest provocation, and if it has several opponents near it unleashes its flailing fury at every opportunity.

ENCOUNTER GROUPS

Flailing dreadnoughts are most often found alone or in small groups, usually guarding titanspawn masters or places holy to the titans.

Level 18 Encounter (XP 10,400)

- 1 stormhag matron (level 16 elite artillery)
- 2 glutton locust swarms (level 16 skirmisher)
- 2 flailing dreadnoughts (level 19 brute)

FORGE BEAST

THIS CREATURE SEEMS ALMOST COMICAL — a large, black, horned toad with thick limbs, oddly flattened back, and tiny, beady eyes. Yellow-red flames are visible in its gullet when it opens its mouth, much like the heart of a furnace. Altogether, it looks rather like some mad god's combination of giant toad and mobile anvil.

Except for the fact that it was a mad titan who created them, that's precisely what forge beasts are.

FORGE BEAST LORE

The following information about forge beasts can be obtained with a successful Dungeoneering check.

DC 15: The forge beast is literally a forgeworks on legs, crafted by Golthagga to accompany his armies in the field. For those whom the beasts obey, they act as fire and anvil, smelter and sentry, table and hearth. For those whom they don't, they are at best irascible, stubborn nuisances.

The beast's plate and horns act as an anvil, and the beast instinctively adjusts its stance to level the plate, even on steep inclines, propping itself up on its sturdy, solid legs. Upon command, the beast will close its mouth around whatever work its master presents. Once it is properly heated, the beast releases the glowing metal and allows it to be hammered out on its back plate.

DC 20: Forge beasts eat slag, ore, and even sand, digesting the impurities and other elements and spitting up lumps of nearly pure metal, like hairballs, a few hours later.

Most forge beasts today spend their time sleeping in the desert and foothills. Visitors to the Iron Sands Desert might see one squatting in the sun and mistake it for a rock. In fact, if they were to sit upon a beast or shelter behind it, there would be little to dispel the illusion of stone, since forge beasts are rock-hard and sleep almost imperturbably for weeks at a time. When they wake, they begin an awkward, lunging migration across the desert, scooping up mouthfuls of sand and rocks and discarded junk, and leaving an occasional trail of metallic lumps behind them.

Forge Beast		Level 7 Soldier	
Medium aberrant beast (fire)		XP 300	
Initiative +3 Senses Perception +3; d		vision	
HP 85; Bloodied	42		

AC 23; Fortitude 23, Reflex 17, Will 18

Speed 5

(1) **Bite** (standard; at-will) • **Fire**

+14 vs. AC; 1d6+4 damage, plus 1d6 fire damage and the target is grabbed (until escape). The forge beast gains a +4 racial bonus on Strength checks to maintain its grab.

+ Bite of the Forge (standard; at-will) • Fire

Grabbed target only; +12 vs. Fortitude; 1d6+4 damage, and ongoing 5 fire damage (save ends). If the grabbed target is Medium or smaller, the forge beast may move the target into any adjacent square.

+ Powerful Charge (standard; at-will)

The forge beast makes a charge attack: +13 vs. Fortitude; 2d6+4 damage, and the target is pushed I square and knocked prone.

Standard; recharge 🔃) • Fire

Close blast 3; +10 vs. Reflex; 2d6+5 fire damage.

Iron Legs

When an effect forces the forge beast to move (through a pull, a push, or a slide) or to fall prone, the beast can immediately make a saving throw, with a +2 racial bonus, to avoid the effect.

Alignment Unaligned Lar		ages Primordial	
Skills Athletics +12	, Stealth +5		
Str 19 (+7)	Dex 10 (+3)	Wis 10 (+3)	
Con 21 (+8)	Int 4 (+0)	Cha 7 (+1)	

Forge Beast Tactics

A forge beast generally begins a fight with a powerful charge that belies its great mass, and then blasts its nearest opponents with its breath weapon. In close combat, it attempts to use its bite of the forge on an enemy each round, burning flesh in addition to crushing with its mighty jaws.

ENCOUNTER GROUPS

Forge beast are normally found in solitude among rocky desert wastes. Occasionally, however, groups of titanspawn may locate a forge beast and convince it to work at its intended purpose.

Level 5 Encounter (XP 1,225)

- 3 proud braves (level 4 skirmisher)
- 2 proud warriors (level 5 brute)
- 1 forge beast (level 7 soldier)

GHOUL

THERE ARE GHOULS AND THEN THERE ARE GHOULS. In the Scarred Lands, where necromancy holds such powerful sway, it should come as no surprise that these abominations come in many terrifying and unusual varieties.

Acid Shamble	r Ghoul	Level 3 Brute	
Medium elemer	tal humanoid (und	ead) XP 150	
Initiative +2	Senses Perception	on +0; darkvision	
HP 54; Bloodied	27		
AC 15; Fortitud	e 6, Reflex 4, Will	15	
Immune disease,	poison; Resist 10 acid,	10 necrotic; Vulnerable 5 radiant	
Speed 6			
→ Acidic Lurch (standard; at-will) • Acid +5 vs. Reflex; 2d6+1 acid damage, and the target is grabbed (until escape) and takes ongoing 5 acid damage (save ends).			
 Ghoulish Bite (standard; at-will) • Acid Grabbed, immobilized, stunned, or unconscious targets only; +6 vs. AC; 3d6+1 acid damage, and ongoing 5 acid damage (save ends both). 			
Alignment Chaotic evil Languages Common			
Str 3 (+2)	Dex 12 (+2)	Wis 9 (+0)	
Con 14 (+3)	Int 8 (+0)	Cha 15 (+3)	

Acid Shambler Tactics

Acid shamblers attack living beings regardless of size, tearing at them with their hands and teeth and dissolving them with *spew acid*. They have no concept of tactics nor of self-preservation: The creatures rush en masse at any potential victim and flail at it until it is overwhelmed or they themselves are destroyed.

ACID SHAMBLER LORE

The following information about acid shambler ghouls can be obtained with a successful Religion check.

DC 15: The acid shambler is one of many horrors spawned in the aftermath of the Divine War. The shamblers are corpses brought back to horrific, agonizing life by a strange transformation of their blood. The thick reddish-black ichors that surge through their dead veins both animate and deteriorate them, eating them from the inside out due to the highly acidic properties.

DC 20: Because of the acid shamblers' transformation, their limited existence generally lasts only a number of days before the acid destroys them. During that time, they lash out, without hesitation or desire for survival, at any living creatures they encounter. Driven by pain and hatred of what they have become, these creatures are mindless killers, and the fact that they often travel in packs makes them exceedingly dangerous to unprepared or illequipped opponents. Even well-armed soldiers have fallen, as the shamblers' corrosive blood eats away at the toughest swords and armor with frightening speed.

Ghoul Hound	Level 5 Solo	dier Ghou
Medium natural beast (und	ead) XP	200 Mediu
Initiative +8 Senses	Perception +9; darkvision	Initiat
HP 65; Bloodied 32		HP 10
AC 21; Fortitude 17, Reflex	18, Will 16	AC 23
Immune disease, poison; Resi	st 10 necrotic; Vulnerable 5 radian	t Immu
Speed 8		Speed
(+) Bite (standard; at-will) • 1	Necrotic	(‡) Bi
+11 vs. AC; 1d6+3 damage	e, and the target is immobilized and	takes +14
ongoing 5 necrotic damage ((save ends both).	ongo
4 Ghoulish Bite (standard; at-	-will)	↓ Gho
Immobilized, stunned, or un	conscious targets only; +11 vs. AC;	Imm
3d6+3 damage, and the targ	get is stunned (save ends).	3d6-
Shastly Howl (minor; enco	ounter) • Fear	🔶 Gha
Close blast 5; targets enemie	es; +7 vs. Will; the target is dazed u	until Clos
the end of the ghoul hound's	s next turn. Aftereffect: The target ta	akes the
a –2 penalty to attack rolls (save ends).	-2 p
Alignment Chaotic evil	Languages –	Skirm
Skills Stealth + I I		lf, oi
Str 6 (+5) Dex 9 ((+6) Wis 14 (+4)	away
Con 17 (+5) Int 3 (-2)		attao
		Alignr
		Skills

GHOUL HOUND LORE

The following information about ghoul hounds can be obtained with a successful Religion check.

DC 15: Ghoul hounds are cunning and sadistic hunters. Untiring, they hunt living prey both for pleasure and to feast upon their flesh. Ghoul hounds are ideal weapons of terror and war, used in random attacks on the unsuspecting as well as deliberate assaults against enemy forces and the pursuit of fleeing foes.

DC 25: The infamous Ghoul King of the Isle of the Dead is said to favor packs of ghoul hounds in his attacks on the inhabitants of Termana. The dark masters of Glivid-Autel are also known to use ghoul hounds to track escaped slaves as well as to hunt down any who trespass on their lands.

Medium natura	beast (undead)	XP 3
Initiative +10	s	Senses Perception +12; darkvision
HP 100; Bloodie	d 50	
AC 23; Fortitud	e 21, Reflex 21, W	√ill 20
Immune disease,	poison; Resist 10	necrotic; Vulnerable 5 radiant
Speed 9		
(+) Bite (standar	d; at-will) • Necr	otic
	6+4 damage, and otic damage (save)	the target is immobilized and take ends both).
+ Ghoulish Bite	(standard; at-will)	
		tious targets only; +14 vs. AC; stunned (save ends).
← Ghastly How	(minor; encounte	r) • Fear
	0	10 vs. Will; the target is dazed unti
	ghoul hound's next ttack rolls (save en	t turn. Aftereffect: The target take
Skirmish + Id8	Lack rolls (save en	as).
lf, on its turn, t away from its s	-	ind ends its move at least 4 square als an extra 1d8 damage on its mel
Alignment Chao		nguages –
Skills Stealth + I		
Str 18 (+8)	Dex 19 (+8)	Wis 17 (+7)
· · /	· · ·	Cha 12 (+5)
Con 20 (+9)		

Ghoul hounds are slightly more intelligent than their living counterparts, and arrange to attack from surprise whenever possible. They secretly shadow their chosen victims for days, waiting for the right moment to strike. When they are ready to attack, they unleash their *ghastly howls* and rush their victims en masse. Ghoul hounds are utterly fearless, attacking no matter how large and dangerous their opponents. Once they have caught the scent of prey, nothing short of destruction can deter them from the hunt.

Ice Ghoul		Level 8 Controller	
Medium elemental humanoid (undead) XP 350			
Initiative +7	Senses Perceptio	n +4; darkvision	
•	(Cold) aura 1; enemie I until the end of their	es that start their turns in the next turn	
HP 89; Bloodied	44		
AC 22; Fortitude	e 21, Reflex 21, Will	18	
Immune disease,	ooison; Resist 10 cold,	10 necrotic; Vulnerable 5 radiant	
Speed 8 (ice wall	<), climb 4		
(+) Claws (standard; at-will) • Cold			
+13 vs. AC; 1d6+3 damage, and the target is immobilized (save ends).			
+ Ghoulish Bite (standard; at-will) • Cold			
Immobilized, slowed, stunned, or unconscious targets only; +12 vs. Fortitude; 3d6+3 damage, and the target is stunned and takes ongo- ing 5 cold damage (save ends both).			
Alignment Chaotic evil Languages Common			
Skills Stealth +12			
Str 16 (+7)	Dex 17 (+7)	Wis (+4)	
Con 17 (+7)	Int (+4)	Cha 13 (+5)	

ICE GHOUL LORE

The following information about ice ghoul can be obtained with a successful Religion check.

DC 20: Legends say that a man who dies in the snow cursing the goddess of the bitter arctic winds will rise again on the night of the full moon, hungry for warm, raw flesh to fill his shrunken belly.

Ice ghouls are the frost-rimed remains of travelers who starved to death in the blizzards of the north, undead creatures with pale white skin and withered flesh. Their fingers end in wicked claws, and their teeth have become predator's fangs. They can hunt only by the light of the full moon; while most are solitary figures, sometimes the cursed souls of an entire village, lost in an avalanche, rise again to torment the living.

Ice Ghoul Reave	Level 8 Brut	Level 8 Brute	
Medium elemer	ital humanoid (und	ead) XP 35	0
Initiative +7	Senses Perception	on +4; darkvision	
HP 107; Bloodie	d 53		
AC 20; Fortitude	e 20, Reflex 20, Will	17	
Immune disease,	poison; Resist 10 cold	, 10 necrotic; Vulnerable 5 radia	nt
Speed 8 (ice wal	k), climb 4		
(+) Claws (standard; at-will) • Cold +11 vs. AC; 1d8+4 damage, and the target is immobilized and takes ongoing 5 cold damage (save ends both).			
+ Ghoulish Bite (standard; at-will) • Cold			
Immobilized, slowed, stunned, or unconscious targets only; +9 vs. Fortitude; 3d8+4 damage, and the target is stunned and takes ongoing 5 cold damage (save ends both).			
Alignment Chao	tic evil Langu	Jages Common	
Skills Stealth +12			
Str 19 (+8)	Dex 16 (+7)	Wis 10 (+4)	
Con 17 (+7)	Int 9 (+3)	Cha (+4)	

Ice Ghoul Tactics

Ice ghouls fall upon their victims with tooth and claw, numbing their victims with their icy grip as they rend flesh from bone. If outnumbered, ice ghouls endeavor to use their numbing claws on as many foes as possible before moving to the task of finishing off their victims.

GHOUL

Poisonbearer G	houl	Level 10 Brute	
Medium natural h	Medium natural humanoid (undead)		
Initiative +7	Senses Perceptio	n +7; darkvision	
HP 126; Bloodied	63; see also death sp	oray	
AC 22; Fortitude 2	22, Reflex 22, Will 2	22	
Immune disease, p	oison; Resist 10 neci	rotic; Vulnerable 5 radiant	
Speed 6, climb 4			
(+) Claws (standard	d; at-will) • Poison		
+ 13 vs. AC; 2d6+2 damage, and the target is immobilized and takes ongoing 5 poison damage (save ends both).			
+ Ghoulish Bite (standard; at-will) • Poison			
Immobilized, stunned, or unconscious targets only; +13 vs. AC; 3d8+2 damage, and the target is stunned and takes ongoing 10 poi- son damage (save ends both).			
Death Spray (imme	diate reaction, when	reduced to 0 hit points) • Poison	
		3 poison damage, plus the target son damage (save ends both).	
Alignment Chaotic	evil Langu	ages Common	
Skills Stealth +12			
Str 15 (+7)	Dex 15 (+7)	Wis 14 (+7)	
Con 16 (+8)	Int 13 (+6)	Cha 14 (+7)	

Poisonbearer Ghoul Tactics

A poisonbearer ghoul often begins by charging in to the attack with claws and its *ghoulish bite*. It is fearless in combat, fighting to the last, willingly allowing itself to be destroyed in order to slay its foes with its deadly *death spray*.

POISONBEARER GHOUL LORE

The following information about poisonbearer ghouls can be obtained with a successful Religion check.

DC 20: The poisonbearer is yet another undead creation of the Ghoul King, lord of the Isle of the Dead..

DC 25: This ghoulish being is even more disgusting than its cousins, for it is covered in broken, oozing pustules; the substance exuded by the creature's diseased skin is highly toxic.

Initiative +10 Senses Perception +13; darkvision

Fell Aura aura 10; allies in the aura (including the overghast) gain a +2 bonus to AC and Reflex against attacks having the radiant keyword

Ghastly Stench aura 3; living enemies that start their turns in the aura must make a DC 18 Endurance check or be dazed until the beginning of their next turn

HP 131; Bloodied 65

AC 29; Fortitude 26, Reflex 24, Will 25

Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant

Speed 8

(+) Claws (standard; at-will)

Reach 2; +20 vs. AC; 2d6+7 damage, and the target is immobilized (save ends).

(+) Tendrils (standard; at-will) • Necrotic
Reach 4; +18 vs. Reflex; the target is restrained and takes ongoing 5

necrotic damage (both until escape). **Double Attack** (standard; at-will)

The overghast ghoul makes two claw attacks.

4 Ghoulish Bite (standard; at-will) • Necrotic

Immobilized, stunned, or unconscious targets only; +20 vs. AC; 6d6+7 damage, and the target is stunned and takes ongoing 5 necrotic damage (save ends both).

Alignment Chaotic evil Languages Common

Skills Athletics +17, Intimidate +14, Stealth +13			
Str 24 (+12)	Dex 15 (+8)	Wis 14 (+8)	
Con 19 (+10)	Int 3 (+7)	Cha 16 (+9)	

Overghast Tactics

Like other ghouls, overghasts prefer to attack from ambush. In wilderness or urban areas, they climb sheer walls where they lie in wait, dropping down to attack from above when their prey passes beneath them. Few expect undead creatures to move quickly, so overghasts use their superior speed to make furious charging attacks from a distance or to flee from combat if they are overwhelmed.

Overghast Lore

The following information about overghasts can be obtained with a successful Religion check.

DC 20: Lurking in the dark corners of the world, overghasts are intelligent and cunning creatures. Although most are fiercely independent, some have come to serve powerful rulers as slaves or lieutenants; many serve the Ghoul King of Termana.

DC 25: Theories about overghasts' origins abound. Most scholars believe that they were created spontaneously by explosions of necromantic energy near the end of the Divine War — the same energies that are thought to have created the fearsome Isle of the Dead. While these notions have not been confirmed, it is known that on occasion an ordinary ghast can be transformed into one of these creatures, and that they are most common in southern Termana, near the Ghoul King's island realm.

Encounter Groups

Ghouls tend to associate with other ghouls of all sorts, but of course can often be found in the company of necromancers and other evil beings.

Level 5 Encounter (XP 1,100)

- 5 acid shamblers (level 3 brute)
- 1 ice ghoul (level 8 controller)

Level 5 Encounter (XP 1,100)

- 3 ghoul hounds (level 5 soldier)
- 2 tattooed corpse mages (level 6 artillery)

Level 9 Encounter (XP 2,000)

- 2 poisonbearer ghouls (level 10 brute)
- 1 10th-level wizard death master* (level 10 elite controller)

* See Death Master template in the 4E D&D DUNGEON MASTER'S GUIDE, page 178. Stats for the NPC wizard are found in Appendix Two of this book.

Level 10 Encounter (XP 2,900)

- 2 zombie hulks (level 8 brute)
- 2 carcasses (level 9 controller)
- 3 horde ghouls (level 13 minion)
- 1 overghast (level 13 soldier)

GIANT

CELESTIANS AND STEEL GIANTS, like other giants, are creations of the gods and titans themselves, though they do not always retain any allegiance to their ancient masters.

Celestian

Celestian		Level 14 Skirmisher	
Large elemental h	numanoid (air, giar	nt) XP 1,000	
Initiative +13	Senses Perceptio	n +8; darkvision	
HP 135; Bloodied	67		
AC 28; Fortitude 2	26, Reflex 26, Will	26	
· •	etrification, poison; nerability 5 radiant	Resist 20 lightning, 20 thunder,	
Speed fly 10 (hove	r)		
(+) Slam (standard	; at-will) • Thunde	r	
Reach 2; +19 vs. knocked prone.	AC; 2d8+4 thunde	r damage, and the target is	
Shifting Breeze (n	ninor; encounter)		
The celestian shif	ts 4 squares.		
Cloud Form (stand	lard; at-will)		
The celestian becomes a vaguely humanoid-shaped cloud and gains resist 20 to all damage. It can take no actions in cloud form other than to move at half speed (a move action) or to revert to its normal form (a minor action). While in cloud form, a celestian can seep through the tiniest of cracks or holes, but cannot enter water.			
Alignment Evil	Languages Com	mon, Giant, Primordial	
Skills Arcana +15, History +15, Intimidate +15, Nature +13			
Str 7 (+ 0)	Dex 18 (+11)	Wis 12 (+8)	
Con 15 (+9)	Int 6 (+ 0)	Cha 16 (+10)	

Celestian Tactics

A celestian strikes with little warning, descending directly over a foe and using its slam attack to pummel its foe with bursts of air that land like hammer blows.

Celestian Lore

The following information about celestians can be obtained with a successful Arcana check.

DC 20: In the eyes of the divine races, the giants were blasphemers who fought against the gods, and most of the surviving giants were justly punished after the defeat of their titan masters: The victorious gods rent their physical forms asunder, sapping their vitality and making them as hollow as the wind. Thus, these giants, who had formerly crushed dwarves with one blow, were forced to draw strength from the realms of magic. The transformation only increased their fury, however, so the celestians spread destruction wherever they go.

DC 25: Although its size never changes, a celestian can take most any vaguely humanoid form imaginable, but always cloud or mist. A celestian can make itself heard in just as many ways, but it almost invariably retains the booming voice of its corporeal life.

DC 30: The celestians' fall from grace has created a great deal of tension between them and other giantkin, who consider them weak, pathetic cousins. Clashes between giants and celestians are common, and marvelous, to behold. The true focus of celestians' ire, however, remains directed at the gods and their servants. They are as bitter as the titans and abhor any divine priests they encounter, targeting such clerical opponents before all others.

Elder Celestian		Level 21 Elite C	Controller
Huge elemental h	umanoid (air, giant	i)	XP 6,400
Initiative +17	Senses Perception	n +12; darkvision	
HP 384; Bloodied	192		
AC 36; Fortitude 3	4, Reflex 35, Will 3	4	
Immune disease, pe insubstantial; Vuln	etrification, poison; F erability 10 radiant	0 0	, 30 thunder,
Saving Throws +2			
Speed fly 8 (hover)			
Action Points			
(Slam (standard;	at-will) • Thunder		
Reach 3; +26 vs I square.	AC; 3d6+5 thunder	damage, and the	target slides
4 Air Pinion (standa	ard; at-will)		
Reach 3; +25 vs. and is restrained (AC; 2d6+5 damage, save ends).	, and the target sli	des 2 squares
← Tempest (standa)	· • •/		
Close burst 5; +2 2 squares and is k	3 vs. Reflex; 2d6+5 nocked prone.	damage, and the t	target slides
Shifting Breeze (m	ninor; recharge ∷ 🔃	•••	
The elder celestia	n shifts 4 squares.		
Cloud Form (stand	ard; at-will)		
The elder celestian becomes a vaguely humanoid-shaped cloud and gains resist 30 to all damage. It can take no actions in cloud form other than to move at half speed (a move action) or to revert to its normal form (a minor action). While in cloud form, a celestian can seep through the tiniest of cracks or holes, but cannot enter water.			
Alignment Evil	Languages Comm	non, Giant, Primor	dial
Skills Arcana +19, History +19, Intimidate +19, Nature +17			
Str 19 (+14)	Dex 21 (+15)	Wis 15 (+12)	
Con 16 (+13)	Int 8 (+ 4)	Cha 19 (+14)	

Elder Celestian Tactics

An elder celestian uses its *air pinion* and *tempest* powers to hamper and damage its foes, relying on its speed in the air and *shift-ing breeze* to dominate the field of battle.

	Ancient Celestian Level 28 Elite Artillery			
	Gargantuan elemental humanoid (air, giant) XP 26,000			
	Initiative +21 Senses Perception +23; darkvision			
	HP 390; Bloodied 195			
	AC 42; Fortitude 39, Reflex 43, Will 42			
	Immune disease, petrification, poison; Resist 30 lightning, 30 thunder, insubstantial; Vulnerability 10 radiant			
	Saving Throws +2			
	Speed fly 8 (hover)			
	Action Points			
j	(+) Slam (standard; at-will) • Thunder			
	Reach 4; +35 vs. AC; 3d6+7 thunder damage, and the target slides			
	2 squares.			
	Thunderclap (standard; at-will) Thunder			
	Ranged 10; +33 vs. Fortitude; 2d8+7 damage, and the target is			
	deafened (save ends) and knocked prone.			
	🔆 Cyclone (standard; sustain minor; encounter) • Zone			
	Area burst 3 within 20 squares; +31 vs. Fortitude; 2d8+6 damage,			
	and the target slides 2 squares. The burst creates a swirling mass of			
	gale-force winds that spins under the celestian's control; the zone lasts until the end of the ancient celestian's next turn. Creatures that	100 000		
	start their turns in the zone take 1d10+5 damage, slide 3 squares,			
	and are knocked prone. Sustain: The celestian may move the zone	1		
	up to 6 squares as a move action.			
	-X Lightning Blast (standard; recharge 🔃 🔃) • Lightning	6		
Area burst 2 within 10 squares; +31 vs. Reflex; 2d10+6 damage, and				
	the target is dazed until the end of the ancient celestian's next turn.			
	Shifting Breeze (minor I/round; at-will)	100		
The ancient celestian shifts 4 squares.				
	Cloud Form (standard; at-will)			
	The ancient celestian becomes a vaguely humanoid-shaped cloud and			
gains resist 30 to all damage. It can take no actions in cloud form				
other than to move at half speed (a move action) or to revert to its normal form (a minor action). While in cloud form, a celestian can				
seep through the tiniest of cracks or holes, but cannot enter water.				
j	Alignment Unaligned Languages Common, Giant, Primordial	11001		
	Skills Arcana +24, History +24, Intimidate +25, Nature +23			
	Str 20 (+19) Dex 25 (+21) Wis 18 (+18)	1 15		
	$\begin{array}{c} \text{Con } 21 \ (+19) \\ \text{Int } 20 \ (+19) \\ \text{Int } 20 \ (+19) \\ \text{Cha } 23 \ (+20) \\ \end{array}$			
	C(121(+17)) Int 20(+17) C(1a 25(+20))	150 Y 10		

Ancient Celestian Tactics

An ancient celestian moves as freely as air. It relies on *shifting breeze* to remain at range from its enemies, blasting foes with lightning, thunder, and gale-force winds.

ENCOUNTER GROUPS

Celestians most often keep to their own kind, but they have been known to ally themselves with other titanspawn or powerful beasts.

Level 11 Encounter (XP 3,000)

- 5 mist walkers (level 9 soldier)
- 1 celestian (level 14 skirmisher)

Level 19 Encounter (XP 12,000)

- 2 Gaurak trolls (level 20 brute)
- 1 elder celestian (level 21 elite controller)

Level 27 Encounter (XP 62,000)

- 2 storm phoenixes (level 26 elite skirmisher)
- 1 ancient celestian (level 28 elite artillery)

GIANT

Steel Giant

Steel Giant	Level 15 Soldier		
Large immortal humanoid (earth, giant)	XP 1,200		
Initiative +9 Senses Perception +7; low	w-light vision		
HP 150; Bloodied 75			
AC 31; Fortitude 32, Reflex 26, Will 25			
Immune disease, fire, poison; Resist 10 cold; Vu	Inerability 10 lightning		
Speed 7			
(+) Maul (standard; at-will) • Weapon			
Reach 2; +22 vs. AC; 3d6+8 damage, and the	e target is marked until		
the end of the steel giant's next turn.			
Throwing Hammer (standard; at-will) • W	/eapon		
Ranged 10/20; +22 vs. AC; 2d8+8 damage.			
+ Sweeping Blow (standard; at-will) • Weapon			
The steel giant makes a maul attack against tw	o Medium or smaller		
targets; on a hit, the target is pushed 2 square	s and knocked prone.		
Metal Healing (immediate interrupt, when hit by a metal weapon; encounter) • Healing			
The steel giant takes no damage from the atta	ck; instead, it heals 37		
hit points.			
Alignment Unaligned Languages Co	mmon, Giant		
Skills Athletics +19, Dungeoneering +12, Histo	ory +13, Nature +12		
Str 26 (+15) Dex (+7) Wis	(+7)		
Con 22 (+13) Int 13 (+8) Cha	10 (+7)		
Equipment maul, 2 throwing hammers			

Steel Giant Tactics

When steel giants fight, they wield a huge steel maul with their mighty arms. They throw smaller hammers, each larger than most humans might heft even using both hands, with deceptive ease.

STEEL GIANT LORE

The following information about steel giants can be obtained with a successful Religion check.

DC 25: The race of steel giants is said to be a gift from the god Hedrada the Citybuilder to Corean the Avenger, after Corean helped Hedrada defeat the titan Hrinruuk the Hunter. In an epic battle, Hrinruuk vanquished Hedrada, took the god up by his bloody mantle, and made to cast Hedrada into a great void. However, Corean intervened and crippled the titan with a single mighty blow.

In gratitude to Corean and in appreciation of Corean's affinity for craftwork, Hedrada slaughtered Hrinruuk's servitors and reincarnated them as steel giants, forgers of volcanic metal and rock. To this day, the steel giants work for Corean, providing the god with raw materials for his forge. They delve deeply into the earth below the volcanic ranges to pump out fresh magma from which they smelt mithral to forge armor. Unfortunately, the steel giants' activities can cause volcanic eruptions on the surface world.

Many smiths, particularly dwarves, seek the metallurgical knowledge that these giants possess. Others dream of finding these metallic giants' lairs, for it is told that they have treasure brought from the bowels of the world that makes a dragon's trove seem a pittance.

GIANT

Elder Steel Gia			Elite Soldier
	umanoid (earth, gi		
Initiative +12	Senses Perception	n +12; low-ligh	t vision
HP 374; Bloodied			
AC 37; Fortitude	38, Reflex 30, Will 3	31	
Immune disease, fi	re, poison; Resist 20	cold; Vulnerab	ility 10 lightning
Saving Throws +	2		
Speed 8			
Action Points			
\sim .	andard; at-will) • Fir	· · · · · · · · · · · · · · · · · · ·	
,	AC; 3d8+10 damag	· •	0 /
~ ~	until the end of the e	0	
•	mmer (standard; at-v	· ·	
Ranged 15/30; +26 vs. AC; 2d10+10 damage.			
+ Sweeping Blow (standard; at-will) • Weapon The elder steel giant makes a fiery maul attack against two Medium			
or smaller targets; on a hit, the target is pushed 3 squares and			
knocked prone.			
Metal Healing (immediate interrupt, when hit by a metal weapon;			
encounter) • Healing			
The elder steel giant takes no damage from the attack; instead, it heals 93 hit points.			
Swat (immediate reaction, when an enemy moves into a position that flanks the giant; at-will)			
	iant targets one crea		
	-8 damage, and the t	•	•
Alignment Unalig	0	ages Common,	
Skills Athletics +2 +18, Nature +1	4, Dungeoneering + 7	17, History +1	7, Intimidate
Str 30 (+19)	Dex 13 (+10)	Wis 16 (+	2)
Con 27 (+17)	Int 7 (+ 2)	Cha 18 (+	13)
Equipment maul	2 throwing hammers		

Elder Steel Giant Tactics

An elder steel giant fights in much the same manner as their lesser brethren, but it is so large and strong that the mere swipe of their mighty hands can knock smaller creatures sprawling.

Encounter Groups

Steel giants are rare, but when encountered they are often in small military companies or family units. Elder steel giants can sometimes be found among powerful creatures of elemental fire.

Level 15 Encounter (XP 6,000)

- 2 salamander archers (level 15 artillery)
- 3 steel giants (level 15 soldier)

Level 19 Encounter (XP 13,200)

- 3 steel giants (level 15 soldier)
- 2 elder steel giants (level 19 elite soldier)

GIANT

GOBLIN

COMMON GOBLINS IN THE SCARRED LANDS were once all like those of other worlds, but a few unusual breeds have evolved, saturated with the essences of various gods and titans. These vicious creatures were among the titans' first attempts at creating humanoids; however, they were quickly left aside in favor of more useful minions. The bitter, abandoned creatures soaked up aspects of Scarn in their primordial state, evolving into twisted varieties of goblinoid.

Belsamaug

Belsamaug Level 5 Skirmisher			
Small shadow humanoid XP 200			
Initiative +7 Senses Perception +8; darkvision			
HP 59; Bloodied 29			
AC 19; Fortitude 15, Reflex 18, Will 17			
Speed 6; see also fleetfoot strike			
Dagger (standard; at-will) • Weapon			
+10 vs. AC; 1d4+4 damage.			
(Figure 1) Thrown Dagger (standard; at-will) • Weapon			
Ranged 5/10; +10 vs. AC; 1d4+3 damage.			
+ Fleetfoot Strike (standard; at-will) • Weapon			
The belsamaug may move 6 squares and make a melee basic attack.			
Combat Advantage			
The belsamaug deals an extra 1d6 damage to any target it has com-			
bat advantage against.			
Invisibility			
The belsamaug is invisible in dim light or darkness. Other belsamaug can see their invisible ally normally.			
Alignment Chaotic evil Languages Common, Goblin			
Skills Acrobatics + 10, Stealth + 10			
Str 3 (+3) Dex 6 (+5) Wis 2 (+3)			
Con $ $ (+2) Int $ 0 (+2)$ Cha $ 0 (+2)$			
Equipment leather armor, 7 daggers			

Belsamaug Tactics

Like wolves, belsamaug attack in packs, herding a victim until it lies exhausted and unable to put up a fight. They rely heavily on their *fleetfoot strike* to dart in and out of the shadows, slashing with their steely knives.

Belsamaug Lore

The following information about belsamaug can be obtained with a successful Arcana check.

DC 15: When the moon looks down upon the Scarred Lands, Belsameth's children roam the night and hunt unwary prey. The belsamaug were once a vicious race of goblinoids, twisted and "blessed" by Belsameth; sinister creatures, if one can see them to judge, they emphasize their narrow frames and opal eyes with skintight leather, and often adorn themselves with past victims' knives and daggers, which they usually keep as trophies of their kills.

DC 20: Belsamaug only appear at night or in underground darkness; their most terrifying trait is that they can be seen only in moonlight. Only bright light reveals a belsamaug, so even the most acute visual senses are worthless against them in darkness. A belsamaug often taunts its opponents in this way, darting invisibly from one shadow to the next. It is said that belsamaug can sniff out the wounded, the ill, and the infirm from miles away, and relentlessly pursue such weak opponents.

Belsamaug Shadowfiend Level 8 Controller (Leader)			
Small shadow humanoid XP 350			
Initiative +7 Senses Perception +11; darkvision			
Shadow Shroud aura 6; all belsamaug in the aura gain the shadow shift ability			
HP 86; Bloodied 43			
AC 22; Fortitude 19, Reflex 20, Will 20			
Speed 6; see also shadow shift			
(+) Dagger (standard; at-will) • Weapon			
+13 vs. AC; 1d4+3 damage.			
Shadow Blade (standard; at-will) • Necrotic			
Ranged 5; +12 vs. Reflex; 2d6+3 necrotic damage, and the target is blinded and slowed (save ends both).			
😽 Belsameth's Cloak (standard; sustain minor; recharge 🔃 🔃) • Zone			
Area burst 3 within 10; this power creates a cloud of inky darkness that remains in place until the end of the belsamaug shadowfiend's next turn. The cloud blocks line of sight for all creatures, and any creature entirely within the zone is blinded until it exits. Belsamaug may see through the cloud normally and are not blinded.			
Combat Advantage			
The belsamaug shadowfiend deals an extra 1d6 damage to any target it has combat advantage against.			
Invisibility			
The belsamaug shadowfiend is invisible in dim light or darkness. Other belsamaug can see their invisible ally normally.			
Shadow Shift (move, when in dim light or darkness; at-will) • Teleportation			
The belsamaug teleports 6 squares; it must end its move in an area of dim light or darkness, or the teleport fails.			
Alignment Chaotic evil Languages Common, Goblin			
Skills Arcana + 10, History + 10, Stealth + 12			
Str 15 (+6) Dex 17 (+7) Wis 14 (+6)			
Con 14 (+6) Int 12 (+5) Cha 17 (+7)			
Equipment leather armor, dagger			

Belsamaug Shadowfiend Tactics

Perhaps the most terrifying ability of the belsamaug shadowfiend is its ability to grant *shadow shift* to its allies, enabling packs of belsamaug to shift about like the shadows they inhabit. The shadowfiend normally lurks at the edge of a fight, attacking with its *shadow blade* and using *Belsameth's cloak* to negate any light sources used by its enemies.

Encounter Groups

Belsamaug usually travel in packs; in this fashion, they are experts at luring and herding prey. They prefer easy targets, and their keen senses allow them to track a victim through the harshest of climates.

While most of these vile creatures stick to rural roads, more than a few have found their way into tents and even country estates. Woe to the city with belsamaug in its streets.

Level 3 Encounter (XP 825)

- 5 coal goblin sneaks (level 2 lurker)
- 1 belsamaug (level 5 skirmisher)

Level 8 Encounter (XP 1,900)

- 6 belsamaug (level 5 skirmisher)
- 2 belsamaug shadowfiends (level 8 controller)

GOBLIN, COAL

Coal Goblin Tactics

Coal goblins never get involved in straight-up fights if they can help it. If they cannot overcome their opponents with superior numbers, traps, and sneak attacks, they retreat in order to fight another time.

Coal Goblin Sn	eak	Level 2 Lurker		
Small natural humanoid XP 125				
Initiative +7	Senses Perception	on +2; darkvision		
HP 31; Bloodied	15			
AC 16; Fortitude	13, Reflex 15, Will	13		
Speed 6; see also	coal goblin tactics an	d tricky shuffle		
(+) Dagger (stand	ard; at-will) • Weap	oon		
+7 vs. AC; Id4-	-3 damage.			
Combat Advantage				
The coal goblin s	The coal goblin sneak deals an extra 1d6 damage to any target it has			
combat advantag	e against.			
Coal Goblin Tactics (move, only in dim light or darkness; at-will)				
The coal goblin shifts 3 squares.				
Tricky Shuffle (me	ove; encounter)			
0		. If it ends its move adjacent to		
, 0	0	lvantage against that enemy		
		k must take place before the		
	end of the coal goblin's next turn, or the advantage is lost.			
Alignment Evil	Languages Com	mon, Goblin		
Skills Dungeoneering +7, Stealth +9, Thievery +9				
Str 13 (+2)	Dex 17 (+4)	Wis 12 (+2)		
Con 13 (+2)	Int 10 (+1)	Cha 8 (+0)		
Equipment leather armor, dagger				

Coal Goblin Sneak Tactics

Coal goblin sneaks always rely on stealth and the cover of darkness, using *coal goblin tactics* and *tricky shuffle* to shift about and gain combat advantage.

GOBLIN

Coal Goblin Warrior Level 3 Skirmisher			
Small natural humanoid XP 150			
Initiative +6 Senses Perception +2; darkvision			
HP 46; Bloodied 23			
AC 17; Fortitude 15, Reflex 16, Will 14			
Speed 6; see also coal goblin tactics and sniper's step			
(+) Short Sword (standard; at-will) • Weapon			
+8 vs. AC; 1d6+2 damage.			
Shortbow (standard; at-will) • Weapon Ranged 15/30; +8 vs. AC; 1d8+3 damage.			
Sniper's Step (standard; at-will) • Weapon The coal goblin warrior makes a ranged basic attack, and may shift I square either before or after the attack.			
Combat Advantage The coal goblin warrior deals an extra 1d6 damage to any target it has combat advantage against.			
Coal Goblin Tactics (move, only in dim light or darkness; at-will)			
The coal goblin may shift 3 squares.			
Alignment Evil Languages Common, Goblin			
Skills Dungeoneering +7, Stealth +9, Thievery +9			
Str I5 (+3) Dex I7 (+4) Wis I2 (+2)			
Con 14 (+3) Int 10 (+1) Cha 8 (+0)			
Equipment leather armor, short sword, shortbow, quiver and 20 arrows			

Coal Goblin Warrior Tactics

Coal goblin warriors, like others of their kind, use traps and stealth to ambush their opponents; they prefer missile fire to melee combat, and rely on guerilla tactics to fight on their own terms. If cornered, they fight like rabid animals, being considerably tougher than they look. If a way out exists, they rarely stand and fight unless the advantage of numbers is clearly theirs.

Coal Goblin Deepstabber Level 5 Elite Lurker		
Small natural humanoid XP 400		
Initiative +10 Senses Perception +8; darkvision		
HP 102; Bloodied 51		
AC 21; Fortitude 18, Reflex 20, Will 16		
Saving Throws +2		
Speed 6; see also coal goblin tactics and tricky shuffle		
Action Points		
(+) Dagger (standard; at-will) • Weapon		
+10 vs. AC; 1d4+4 damage.		
+ Deep Stab (standard; at-will) • Weapon		
+8 vs. Reflex; 2d4+4 damage, and the target is slowed (save ends).		
Combat Advantage		
The coal goblin deepstabber deals an extra 2d6 damage to any target		
it has combat advantage against.		
Coal Goblin Tactics (move, only in dim light or darkness; at-will)		
The coal goblin shifts 3 squares.		
Tricky Shuffle (move; recharge ::)		
The coal goblin deepstabber shifts 3 squares. If it ends its move adja-		
cent to an enemy, the goblin gains combat advantage against that		
enemy with its next melee attack. This attack must take place before		
the end of the deepstabber's next turn, or the advantage is lost.		
Alignment Evil Languages Common, Goblin		
Skills Dungeoneering +8, Stealth +11, Thievery +11		
Str 4 (+4) Dex 9 (+6) Wis 3 (+3)		
Con 15 (+4) Int 12 (+3) Cha 14 (+4)		
Equipment leather armor, dagger		

Coal Goblin Deepstabber Tactics

A coal goblin deepstabber is a deadly enemy, slipping out from the shadows to skewer targets with their long, thin daggers. Deepstabbers tend to work alone as advanced scouts, but when encountered in numbers they are at their most lethal.

Coal Goblin Daggerpriest Level 6 Artillery (Leader)			
Small natural humanoid XP 250			
Initiative +6 Senses Perception +6; darkvision			
HP 55; Bloodied 27; see also healing burst			
AC 18; Fortitude 17, Reflex 18, Will 19			
Speed 6; see also coal goblin tactics			
(+) Dagger (standard; at-will) • Weapon			
+13 vs. AC; 1d4+3 damage.			
Forcedagger (standard; at-will) • Force			
Ranged 10; +11 vs. Reflex; 2d4+3 damage.			
Combat Advantage			
The coal goblin daggerpriest deals an extra 1d6 damage to any target it has combat advantage against.			
Coal Goblin Tactics (move, only in dim light or darkness; at-will)			
The coal goblin shifts 3 squares.			
Healing Burst (immediate reaction, when first bloodied; encounter) • Healing			
Close burst 5; the coal goblin daggerpriest and all allies within the burst regain 9 hit points.			
Last Gasp (immediate reaction, when an ally within range becomes bloodied; recharge 🗔			
Ranged 10; the ally makes a melee basic attack.			
Alignment Evil Languages Common, Goblin			
Skills Dungeoneering +11, Religion +9, Stealth +11, Thievery +11			
Str (+3) Dex 6 (+6) Wis 7 (+6)			
Con 3 (+4) Int 3 (+4) Cha 5 (+5)			
Equipment leather armor, dagger			

Coal Goblin Daggerpriest Tactics

Coal goblin daggerpriests enter melee combat only as a last resort, instead preferring to lead from a safe distance to the rear, using *forcedagger* and *last gasp* to support their followers.

COAL GOBLIN LORE

The following information about coal goblins can be obtained with a successful Nature check.

DC 15: Before the Titanswar, many kinds of goblinoids lived all across Scarn. Humanoid vermin, they inhabited polluted portions of the world and were dedicated to malice. However, the Titanswar destroyed many goblin warrens, and entire clans were wiped out merely for happening to be in an army's or a dragon's way.

Those who fought died, but those who hid survived. The largest and most dangerous clan of survivors became the coal goblins, creatures with jet-black skin and an exceptional aptitude for stealth. Their leaders took them deep underground, emerging from time to time only to watch the progress of the war. During this troubled time, the coal goblins learned to pray — and Belsameth, goddess of assassins, answered.

DC 20: Coal goblins ply the trade of murder. Although they grow mushrooms and hunt for subsistence, they also waylay sleeping travelers for their goods. A good portion of their income comes from the faithful of Belsameth, however: many a Belsamite priest knows how to contact a nest of coal goblins should they be needed. Some nests have even moved quietly into the cities, where they lair in sewers and tunnels. They emerge in secret to victimize the urban population and fulfill their own needs. And as always, they keep their patroness in their prayers.

ENCOUNTER GROUPS

Coal goblins are usually encountered in small assault teams outside their dark lairs, but can occasionally be found in the company of belsamaug or other followers of the Dark Mistress, Belsameth.

Level 2 Encounter (XP 693)

- 3 coal goblins (level 2 minion)
- 4 coal goblin warriors (level 3 skirmisher)

Level 6 Encounter (XP 1,325)

- 3 coal goblin sneaks (level 2 lurker)
- 2 coal goblin warriors (level 3 skirmisher)
- 1 coal goblin deepstabber (level 5 elite lurker)
- 1 coal goblin daggerpriest (level 6 artillery)

GOBLIN, SPIDER-EYE

Spider-Eye Goblin Level 2 Minion Small aberrant humanoid XP 31			
Initiative +2 Senses Perception +2; low-light vision			
HP 1; a missed attack never damages a minion			
AC 14; Fortitude 13, Reflex 15, Will 13			
Resist 5 poison			
Speed 6, climb 4			
(+) Claws (standard; at-will)			
+6 vs. AC; 5 damage.			
(+) Javelin (standard; at-will) • Weapon			
Ranged 10/20; +6 vs. AC; 3 damage.			
Spider Eyes			
The spider-eye goblin can't be flanked.			
Alignment Evil Languages Common, Goblin			
Skills Athletics +3, Stealth +5, Thievery +5			
Str (+0) Dex 4 (+2) Wis 0 (+0)			
Con 10 (+0) Int 9 (-1) Cha 6 (-2)			
Equipment 2 javelins			

Spider-Eye Goblin Tactics

Spider-eye goblins, like others goblinoids, rely on ambush, making use of their natural climbing ability to hide in tree canopy or cavern ledges whence they rain javelins down upon their prey.

SPIDER-EYE GOBLIN LORE

The following information about spider-eye goblins can be obtained with a successful Dungeoneering check.

DC 15: Spider-eye goblins were infused with arachnid essences during their birth, becoming one of the most hideous of an already ugly race. Spider-eyes breed quickly, but fortunately the female often eats the male during mating, helping to keep their disgusting population in check.

DC 20: These multi-limbed, multi-eyed goblins make their lairs in deep jungle caves or in dark caverns close to the land's surface. After the titans fell, most tribes took to worshiping the demigoddess Sethris, demon-witch of the web.

Spider-Eye Goblin Warrior Tactics

Spider-eye goblin warriors are ferocious but not courageous; in a fight against foes more numerous than themselves, a leaderless band demonstrates typical goblin cowardice. Though not bright, they are cunning with traps.

Spider-Eye Goblin Champion Level 5 Brute		
Small aberrant humanoid XP 200		
Initiative +5 Senses Perception +5; low-light vision		
HP 76; Bloodied 38		
AC 17; Fortitude 17, Reflex 17, Will 16		
Resist 5 poison		
Speed 6, climb 6 (spider climb)		
(+) Twin Claw Strike (standard; at-will) • Poison		
The spider-eye goblin champion makes two claw attacks against the same target: Claw, +8 vs. AC; 1d6+2 damage. If both claw attacks hit, the spider-eye champion makes a secondary attack. Secondary Attack: +6 vs. Fortitude; ongoing 5 poison damage (save ends).		
↓ Frenzied Slash (standard; at-will)		
The spider-eye goblin champion makes two twin claw strike attacks (four claw attacks total).		
Deadly Pounce		
When it charges, the spider-eye goblin champion may attack using frenzied slash.		
Savage Scuttle		
The spider-eye goblin champion does not grant combat advantage while climbing, and it may charge and shift normally while climbing.		
Spider Eyes		
The spider-eye goblin can't be flanked.		
Alignment Evil Languages Common, Goblin		
Skills Athletics +9, Stealth +10, Thievery +10		
Str I5 (+4) Dex I7 (+5) Wis I3 (+3)		
Con 16 (+5) Int 9 (+1) Cha 6 (+0)		

Spider-Eye Goblin Champion Tactics

Unlike other spider-eye goblins, champions are so ferocious that they rarely flee from combat; in fact, the presence of an unbloodied champion is often enough to buoy the spirits of other spider-eyes, keeping them from fleeing as well.

Spider-eye goblin champions launch themselves into the fray at first opportunity, charging down walls or vines to use their *deadly pounce*.

ENCOUNTER GROUPS

A sizable spider-eye goblin tribe keeps deathjump spiders and giant wolfspiders as trained mounts. One paticularly large tribe near the Swamps of Kan Thet is widely renowned for these spider-mounts.

Level 2 Encounter (XP 498)

- 8 spider-eye goblins (level 2 minion)
- 3 spider-eye goblin warriors (level 2 skirmisher)

Level 6 Encounter (XP 1,250)

- 4 spider-eye goblin warriors (level 2 skirmisher)
- 1 envenomed* spider-eye goblin champion (level 5 elite brute)
- 1 giant wolfspider websteed (level 5 soldier)
- * See Envenomed template in Appendix One.

LEGION OF ONE

A LEGION OF ONE APPEARS AS A MONSTROUS GOBLIN-LIKE CREATURE with dull, gray skin; red, beady eyes; and massive metallic fangs. Its long, lanky arms end in wicked, black iron claws. Constantly roiling and shuddering, the creature's flesh is rubbery and slimy to the touch, and small humanoid creatures can be seen pushing outward against its skin, occasionally breaking halfway out and bleating pitifully before disappearing back into the legion's body with a sickening slurping noise. If the legion so chooses, it can allow these creatures to escape from its body and go forth to do its bidding. Many legions use these spawn to scout out areas for potential targets.

Enterprising legions of one sometimes send their offspring into human towns to search out particularly rich residents and steal their treasure. If the risk is warranted, a legion sometimes stomps into town personally and takes what it wants, relying on its spawn to scout out its path so it might strike at the most opportune moment. Some legions direct their spawn to start fires or launch diversionary attacks, allowing the legion enough time to rush in, grab the loot, and flee for the hills before the town guard can react. The connection between the legion and its spawn allows them to work together in a highly coordinated and effective manner.

Legions delight in torturing and devouring other humanoids, but especially elves and

Legion of One Spawn		Level 10 Skirmisher	
Medium aberrant humanoid (swarm)		XP 500	
Initiative +10 Senses Perception +6; low-light vision			
HP 101: Bloodind 50			

AC 24: Fortitude 22. Reflex 23. Will 21

Resist 5 acid; half damage from melee and ranged attacks; Vulnerable 10 area and close attacks

Speed 6

(+) Legion of Claws (standard; at-will)
+15 vs. AC; 2d6+3 damage.

Swarming Tide (standard; at-will)

+ 13 vs. Reflex; 2d6+3 damage; the legion of one spawn shifts 1 square into the target's space, then shifts to any unoccupied square adjacent to the target. The spawn gains combat advantage against the target until the end of the spawn's next turn.

Combat Advantage

The legion of one spawn deals an extra 2d6 damage to any target it has combat advantage against.

Goblin Tactics (immediate reaction, when missed by a melee attack; at-will) The legion of one spawn shifts | square.

The legion of one spawn sints i square.				
Alignment Evil	Languages Goblin			
Skills Athletics +12, Stealth +13, Thievery +13				
Str 4 (+7)	Dex 17 (+8)	Wis 12 (+6)		
Con 13 (+6)	Int 8 (+4)	Cha 8 (+4)		

Legion of One Spawn Tactics

A legion of one spawn roils about the battlefield, seeking always to place itself in position to grant flanking bonuses with other spawn or with the legion itself.

LEGION OF ONE LORE

The following information about legions of one can be obtained with a successful Dungeoneering check.

DC 15: Legions of one are the remains of several tribes of goblins that once lived along the shores of the Blood Sea. When Kadum was first sundered and chained in the depths of the sea, a massive tidal wave of his blood washed over the goblins' enclave, killing the goblins and wiping their settlement from the face of Scarn. Blended with the essence of Kadum's foul being, the first legions of one emerged from the resulting puddle of organic matter.

DC 20: New legions are formed when a legion's spawn somehow breaks free of its creator. This event occurs naturally about once every five years for each legion and can also occur when a legion of one is slain while it still has active spawn, in which case all such active spawn become free. A freed spawn quickly begins to devour everything it can find, slowly ballooning to the size of a new legion of one. The local population of legions of one can explode very quickly if but a single legion is slain while it still has dozens of active spawn.

DC 25: Some powerful legions claim to receive visions from the titan Kadum and work to return him to his former glory.

60

GOBLIN

Legion of One

Level 15 Brute (Leader)

XP | 200

Huge aberrant humanoid

Initiative +8 Senses Perception +7; low-light vision

Legion's Mind aura 10; all goblins within the aura gain a +2 bonus to AC **HP** 180: **Bloodied** 90

AC 28; Fortitude 28, Reflex 26, Will 26

Resist 10 acid

Regeneration 10 (if the legion of one takes fire damage, regeneration doesn't function on its next turn)

Speed 8

(+) Claw (standard; at-will) Reach 3; + 18 vs. AC; 2d6+6 damage.

+ Double Attack (standard; at-will)

The legion of one makes two claw attacks.

☆ Acid Vomit (standard; recharge :::) • Acid Close blast 2; +14 vs. Reflex; 2d8+5 acid damage.

Threatening Reach

A legion of one can make opportunity attacks against all enemies within its reach (3 squares).

Generate Spawn (move; recharge ::)

The legion of one creates a swarm of runty goblinoid spawn (see *stats above*) that detaches from its own body. The swarm remains in constant telepathic contact with the legion that spawned it, and it obeys the legion's orders without question. The legion of one cannot use generate spawn more than twice per encounter, nor can it have more than two active spawns at any given time. Defeated spawns generated by a legion of one add their XP value to the total for the encounter.

Alignment Evil	Languages Comr	non, Goblin	
Skills Athletics +18, Intimidate +13			
Str 23 (+13)	Dex 12 (+8)	Wis (+7)	
Con 20 (+12)	Int 3 (+8)	Cha 12 (+8)	

Legion of One Tactics

A legion of one relies on its spawn to harass enemies, using its long reach to rake foes bogged down in combat with its spawn. If threatened directly, it uses its *acid vomit* to wear down enemies. If sorely pressed, a legion will sometimes beg for mercy, offering bribes in return for its life. However, if spared, the legion will dispatch a few of its spawn to monitor the victors, carefully watching for its chance at revenge.

ENCOUNTER GROUPS

A legion of one is typically lazy and greedy, depending on its spawn to bring it food and to maintain its lair. They sometimes work with other humanoid tribes or evil overlords for treasure and food.

Level 15 Encounter (XP 6,000)

- 3 legions of one (level 15 brute)
- 1 high gorgon blood witch (level 15 elite controller)

GOBLIN BEAR

GOBLIN BEARS ARE, IN FACT, NEITHER GOBLIN NOR BEAR, but something more closely akin to giant wolverines. These voracious omnivores have earned their name through aggressive assaults on travelers' campsites.

GOBLIN BEAR LORE

The following information about goblin bears can be obtained with a successful Nature check.

DC 15: Constantly searching for food to ease their nearly insatiable appetites, goblin bears have been known to walk brazenly into a camp and begin rooting through packs in search of provisions. Most travelers familiar with the creatures' habits choose wisely to stand aside and let the beast eat what it finds, because the goblin bear is easily enraged, fighting drawn out, bloody battles over little more than a moldy biscuit or a strip of beef jerky.

DC 20: If left alone, goblin bears are generally lazy creatures that eat what they can easily reach, ignoring the outraged cries of the camp, and then move on without incident. On a more sinister note, however, there have been reports of some goblin bears that have developed an unwholesome taste for fresh meat, being a far greater danger to unsuspecting travelers than others of their kind.

Goblin Bear Level 9 Elite Controller

Gobiini Dear				
Medium natural beast	XP 800			
Initiative +4 Senses Perceptio	n +10; low-light vision			
HP 200; Bloodied 100; see also dying s	itrike			
AC 25; Fortitude 25, Reflex 22, Will	19; see also spines			
Saving Throws +2				
Speed 8				
Action Points				
() Bite (standard; at-will)				
+14 vs. AC; 1d8+5 damage, and the	target is grabbed (until escape).			
(+) Claw (standard; at-will)				
+14 vs. AC; 1d6+5 damage, and the	target is marked until the end			
of the goblin bear's next turn.				
+ Double Attack (standard; at-will)				
The goblin bear makes two claw attac target, the target is grabbed (until esc				
Rending Bite (standard; at-will)				
Grabbed target only. +13 vs. Fortitud 5 damage (save ends).	le; 2d8+5 damage, and ongoing			
Dying Strike (immediate reaction, when reduced to 0 hit points)				
The goblin bear makes a bite attack against an adjacent enemy.				
Spines (immediate reaction, when hit by a melee attack; at-will)				
+13 vs. Reflex; 1d6 damage. Creatures attacking with reach weapons are unaffected.				
Alignment Unaligned Langu	ages –			
Str $2 (+9)$ Dev $ (+4)$	Wis $13(+5)$			

Angine on angine	Languag	C 3
Str 21 (+9)	Dex (+4)	Wis 13 (+5)
Con 20 (+9)	Int 2 (+0)	Cha 13 (+5)

Goblin Bear Tactics

An angered goblin bear is aggressive and fearless, attacking without regard for safety or survival and giving ground to no creature, no matter how big or fearsome. A goblin bear prefers to charge its prey, savaging with claws and fangs and trusting to its *spines* to keep other attackers at bay.

Dire Goblin Bear Level 13 Elite Controller Large natural beast XP 1,600				
Initiative +7 Senses Perception +14; low-light vision				
HP 266; Bloodied 133; see also dying strike				
AC 29; Fortitude 29, Reflex 26, Will 24; see also spines				
Saving Throws +2				
Speed 8				
Action Points				
(+) Bite (standard; at-will)				
+18 vs. AC; 2d6+7 damage, and the target is grabbed (until escape).				
(+) Claw (standard; at-will)				
Reach 2; +18 vs. AC; 1d8+7 damage, and the target is marked until the end of the dire goblin bear's next turn.				
+ Double Attack (standard; at-will)				
The dire goblin bear makes two claw attacks. If both claws hit the same target, the target is grabbed (until escape).				
Frending Bite (standard; at-will)				
Grabbed target only. +17 vs. Fortitude; 2d10+7 damage, and ongoing 10 damage (save ends).				
Dying Strike (immediate reaction, when reduced to 0 hit points)				
The dire goblin bear makes a bite attack against an adjacent enemy.				
Spines (immediate interrupt, when hit by a melee attack; at-will)				
+17 vs. Reflex; 1d8 damage. Creatures attacking with reach				
weapons are unaffected.				
Alignment Unaligned Languages –				
Str 24 (+13) Dex 13 (+7) Wis 16 (+9)				
Con 21 (+11) Int 2 (+2) Cha 15 (+8)				

Dire Goblin Bear Tactics

Like the lesser goblin bear, the dire variety is ferocious when annoyed or when defending its territory, savaging opponents with its terrible claws and *rending bite*.

ENCOUNTER GROUPS

Goblin bears are solitary creatures, but they have been domesticated on occasion. Older dire goblin bear cubs are as powerful as normal goblin bears, and they can sometimes be encountered with their mother.

Level 9 Encounter (XP 2,300)

- 2 goblin bears (level 9 elite controller)
- 1 tauran mystic (level 12 artillery)

Level 13 Encounter (XP 4,000)

- 3 goblin bears (level 9 elite controller)
- 1 dire goblin bear (level 13 elite controller)

GOBLIN BEAR

GOLEM

but they share many qualities in common with other such constructs.				
Venom Golem Level 6 Elite Brute				
Medium natural animate (construct) XP 500				
Initiative +3 Senses Perception +2; darkvision				
HP 170; Bloodied 85				
AC 20; Fortitude 21, Reflex 19, Will 18				
Immune disease, poison, sleep				
Saving Throws +2				
Speed 8; can't shift				
Action Points				
(+) Slam (standard; at-will) • Poison				
+9 vs. AC; 3d6+3 poison damage, and ongoing 5 poison damage (save ends).				
+ Double Attack (standard; at-will)				
The venom golem makes two slam attacks.				
↓ Golem Rampage (standard; recharge :::) The venom golem moves up to 10 squares, even through enemies' spaces, provoking opportunity attacks as normal. When it enters a creature's space (ally or enemy), the golem makes a slam attack against that creature. The creature remains in its space, and the golem must leave the space after it attacks. The golem must end its rampage in an unoccupied space.				
→ Venomous Spit (standard; recharge 🔃 🔃)				
Area burst 1 within 5 squares; $+6$ vs. Fortitude; $2d6+3$ poison damage, plus the target is weakened and takes ongoing 5 poison damage (save ends both).				
Alignment Unaligned Languages –				
Str 7 (+6) Dex 0 (+3) Wis 8 (+2)				
Con 15 (+5) Int 3 (-1) Cha 3 (-1)				
Venom Golem Tactics				

GOLEMS OF THE SCARRED LANDS COME IN MANY SHAPES AND SIZES,

Serpent golems pursue their opponents with frightening determination, slamming nearby foes with frenzied strength and using their potent *venomous spit* against enemies at range.

VENOM GOLEM LORE

The following information about venom golems can be obtained with a successful Arcana check.

DC 20: During the final months of the Divine War, the servants of Mormo, the Witchmother of Serpents, discovered the means to replenish their depleted ranks by collecting the bodies of their fallen warriors and combining them to create venom golems, constructs of serpent flesh and fluid venom. In the short time these creatures were employed, they caused untold carnage among the armies of the gods.

The divine races made a special point of destroying any tomes they found that detailed the making of these hideous constructs, but it is believed that the knowledge still remains among the titan's most fervent worshipers, and that they have in fact improved upon the magical methods to construct the even more potent serpent golems.

DC 25: Venom golems still defend the hidden shrines to Mormo that dot the Hornsaw Forest and the wastelands of Ghelspad.

Wood Golem		Level 10 Elite Brute		
Medium natura	animate (construe	ct) XP 1,000		
Initiative +3	Senses Percepti	ion +4; darkvision		
HP 254; Bloodie	d 27			
AC 25; Fortitude	e 26, Reflex 21, Wil	121; see also thorny hide		
Immune disease,	sleep; Resist 20 pois	son; Vulnerability 10 fire		
Saving Throws	+2			
Speed 6; can't sh	ift			
Action Points				
the wood goler	6+4 damage, and th n's next turn.	ne target is dazed until the end of		
•	(standard; at-will)			
0	m makes two slam a			
↓ Golem Rampage (standard; recharge) The wood golem moves up to 8 squares, even through enemies'				
spaces, provoking opportunity attacks as normal. When it enters a				
creature's space (ally or enemy), the golem makes a slam attack				
against that creature. The creature remains in its space, and the				
0	•	attacks. The golem must end its		
10	inoccupied space.	hen hit by a melee attack; at-will)		
		eatures attacking with reach		
	mune to this ability.			
Alignment Unali	gned Lang	uages –		
Str 18 (+9)	Dex 6 (+3)	Wis 8 (+4)		

Wood Golem Tactics

A wood golem's tactics are simple: It *rampages* through the ranks of its enemies, thereafter relying on its slam attacks and *thorny hide* to deal out as much damage as possible.

WOOD GOLEM LORE

GOBLIN BEAR

The following information about wood golems can be obtained with a successful Nature check.

DC 20: Followers of the Earth Mother Denev are divided on the issue of constructing wood golems. Some see it as a heretical practice more akin to arcane magic than natural. Others feel that if the Earth Mother sees fit to grant them their incantations with which to construct a golem, then Denev clearly cannot view these beings as heresy.

Ice Golem Tactics

An ice golem normally resides, motionless, in arctic conditions, waiting in eternal vigilance to surprise enemies or intruders, bursting forth from the snow or even from the sides of glacial walls to strike powerful blows with its icy fists.

ICE GOLEM LORE

The following information about ice golems can be obtained with a successful Arcana check.

DC 25: Ice golems are thought to have been created by the slarecians, as well as by shamans and priests of the northern wastes: They are often found near slarecian ruins in the wastelands of Albadia and other arctic areas of the Scarred Lands. Ice golems follow the last instructions given to them by their creators, some such orders being as basic as killing anything that passes their warded domain, and others complex behaviors inexplicable to casual observers.

	Copper Golem			Level 18 Elite Brute	
	Large natural anin	nate (constr	uct)	XP 4,000	
	Initiative +8	Senses Per	ception +	8; darkvision	
	HP 428; Bloodied 2	214			
	AC 32; Fortitude 3	5, Reflex 28	, Will 29		
5	Immune disease, lig Vulnerability 10		n, sleep; R	Resist 10 cold, 10 fire;	
	Saving Throws +2				
	Speed 6; can't shift				
	Action Points				
	(+) Slam (standard;	at-will) • Li	ghtning		
			0.1	is 1d6 lightning damage, an	d
	the target is dazed	· · ·			
	Double Attack (standard; at-will) • Lightning The second particular standard in the second standard in thet second standard in the second standard in the s				
	The copper golem makes two slam attacks.				
	↓ Golem Rampage (standard; recharge 📰 🔃) • Lightning The copper golem moves up to 8 squares, even through enemies'				
		•	•		
spaces, provoking opportunity attacks as normal. When it or creature's space (ally or enemy), the golem makes a slam a					
			. –	ns in its space, and the	
	golem must leave	the space aft	er it attack	ks. The golem must end its	
	rampage in an unc	occupied space	e.		
	Absorptive Conduction (immediate reaction, when hit by an attack or effect with the lightning keyword; at-will) • Healing				
	The copper goler	0 0 /		, 0	
\frown	Alignment Unaligne	0	Language	•	
>	Str 25 (+16)			Wis 8 (+8)	
	Con 24 (+16)	``		Cha 3 (+5)	

Copper Golem Tactics

A copper golem lurches about the battlefield, felling enemies with blows from its lightning-charged fists. It always begins with a *golem rampage*, and re-uses that power whenever it recharges.

COPPER GOLEM LORE

The following information about copper golems can be obtained with a successful Arcana check.

DC 30: Copper golems obey only the simplest commands of their creators. Alternately, their controllers can bestow command upon another by means of a special copper ring that must be forged at the same time as the golem itself; whoever wears the ring may control the golem via verbal commands. However, if the ring is lost or destroyed, the golem runs amok, attacking the nearest creatures (or objects) with wild abandon.

GOLEM

Lead Golem Level 23 Elite Controller				
Huge natural animate (construct) XP 10,200				
Initiative +10 Senses Perception +10; darkvision				
HP 444; Bloodied 222				
AC 36; Fortitude 41, Reflex 34, Will 34				
Immune disease, poison, sleep				
Saving Throws +2				
Speed 6; can't shift				
Action Points				
(+) Slam (standard; at-will)				
Reach 3; +28 vs. AC; 3d6+9 damage, and the target is pushed 1				
square, knocked prone, and dazed (save ends).				
+ Double Attack (standard; at-will)				
The lead golem makes two slam attacks.				
+ Golem Rampage (standard; recharge 🔃 🔃)				
The lead golem moves up to 8 squares, even through enemies'				
spaces, provoking opportunity attacks as normal. When it enters a creature's space (ally or enemy), the golem makes a slam attack				
against that creature. The creature remains in its space, and the				
golem must leave the space after it attacks. The golem must end its				
rampage in an unoccupied space.				
Poison Gas (minor; recharge ::)				
Close blast 4; +27 vs. Fortitude; 1d6+10 poison damage plus ongo-				
ing 10 poison damage (save ends), and the target is weakened (save				
ends) and slowed until the end of the golem's next turn.				
Alignment Unaligned Languages –				
Str 29 (+20) Dex 8 (+10) Wis 8 (+10)				
Con 30 (+21) Int 3 (+7) Cha 3 (+7)				

Lead Golem Tactics

A lead golem always uses its *poison gas* attack when facing two or more enemies. Otherwise, it relies on *golem rampage* and its devastating slam attacks.

Lead Golem Lore

The following information about lead golems can be obtained with a successful Arcana check.

DC 20: A lead golem's weight would overwhelm the floor structure of most normal buildings, and its fists can batter a small building to rubble in minutes. Its frame includes some aperture that releases poison gas, most commonly from its mouth or, sometimes, from a hole in its chest.

Lead golems follow only the commands of their creators. They understand and obey basic verbal commands, but can be "programmed" with slightly more complex instructions if the controller invests about an hour drilling them into the golem.

DC 30: The dark elves of Dier Drendal are especially fond of creating lead golems, often crafting them with massive clawed hands with which to dig tunnels. Such golems have also been used in the dark elves' attacks on the dwarves of Burok Torn.

Mithril Golem		Level 32 Solo Soldier		
Gargantuan natu	ıral animate (cons			
Initiative +17	Senses Perceptie	on +15; darkvision		
HP 1,485; Bloodi	ed 742			
AC 50; Fortitude	50, Reflex 44, Will	44		
	poison, sleep; Resis E Monster Manual)	t 30 variable (2/encounter; see		
Saving Throws +	-5; see also divine ae	gis		
Speed 10; can't sh	ift			
Action Points 2				
(+) Slam (standar	d; at-will)			
(until escape). If	the grabbed creatur	nage, and the target is grabbed re is Large or smaller, the mithril rmally against other creatures.		
+ Crushing Grasp	(minor; at-will)			
Grabbed target target target is stunned	•	ide; 4d12+12 damage, and the		
+ Double Attack	(standard; at-will)			
0		ttacks. The mithril golem cannot ping a Huge or larger enemy.		
+ Golem Rampage (standard; recharge 🔃::)				
The mithril golem moves up to 12 squares, even through enemies' spaces, provoking opportunity attacks as normal. When it enters a creature's space (ally or enemy), the golem makes a slam attack against that creature. The creature remains in its space and is not grabbed, and the golem must leave the space after it attacks. The golem may end its rampage in an occupied space if the occupying creature is Large or smaller.				
← Earthshaking	Stomp (standard; re	echarge ∷ 🔅 🔢)		
· · ·	· · ·	12 damage, and the target is nd dazed (save ends).		
effect that a save	e can end; recharge	nen the mithril golem suffers an w against the effect.		
Alignment Unalig	-	uages –		
Str 34 (+28)	Dex 8 (+15)	Wis 8 (+15)		
· · /	lnt 5 $(+13)$	· · /		
Con 33 (+27)	int 5(+ 3)	Cha 5 (+13)		

Mithril Golem Tactics

The mithril golem uses its monolithic fists to pulverize nearly anything it hits, and, in the rare case that a foe survives such

a pummeling, the golem holds its target in a *crushing* grasp until its foe expires. Against multiple foes, it used golem rampage and *earthshaking stomp* as often as the powers recharge.

GOLEM

MITHRIL GOLEM LORE

The following information about the mithril golem can be obtained with a successful Arcana or Religion check.

DC 15: Priests of Corean tell the tale that the mithril golem was forged by their god to fight against the titan Kadum in the Divine War. Legend holds that the golem succeeded in holding Kadum by his tail for but an instant, but that that moment was long enough for the bestial titan to be chained and gutted by the gods. However, Kadum's tremendous strength warped and damaged the otherwise indestructible golem. After the Divine War, the golem's purpose fulfilled, Corean left the massive construct behind on the land rather than taking it to the god's home.

While some heretics doubt such an origin, it is certain that following the Divine War, a colossal statue of mithril was discovered on the coast of the Blood Sea. Acting on visions from their god, the priests of Corean constructed a temple around the statue. For the past two centuries, the mithril golem has stood motionless as the Mithril Temple of Corean and a thriving city were built around it. The faithful have no doubt that their god would rouse his golem to action should he ever desire its service - such as to answer the prayers of one of his high priests or to defend the city over which the golem holds its silent vigil.

DC 25: If any doubts the legends of the mithril golem's origin, they need only look to the time when the priests and paladins of Mithril prayed to Corean to deliver unto them weapons of righteousness to cleanse the Blood Sea coast of the titanspawn. A week later, one small finger joint from the towering mithril "statue" miraculously broke off and crashed to the ground. The finger was melted in magical fire and forged into the holy swords of the paladins of Mithril.

ENCOUNTER GROUPS

As constructs formed via magic rituals, golems are usually employed as guardians or attendants of their creators; however, where one guardian resides, more are likely to be found, so golems can be encountered with any number of creatures, good or ill.

Level 6 Encounter (XP 1,402)

- 1 asaatthi baneguard (level 6 soldier)
- 1 venom golem (level 6 elite brute)
- 1 asaatthi witchblade (level 7 controller)
- 4 asaatthi fangs (level 8 minion)

Level 9 Encounter (XP 2,050)

- 1 eladrin twilight incanter (level 8 controller)
- 2 hamadryads (level 8 lurker)
- 1 wood golem (level 10 elite brute)

Level 16 Encounter (XP 7,800)

- 1 lesser icewrack dragon (level 14 solo lurker)
- 1 ice golem (level 16 elite controller)

Level 17 Encounter (XP 8,800)

- 1 copper golem (level 18 elite brute)
- 1 elder steel giant (level 19 elite soldier)

Level 21 Encounter (XP 18,600)

- 3 Gaurak trolls (level 20 brute)
- 1 lead golem (level 23 elite controller)

Level 33 Encounter (XP 187,000)

- 2 ancient celestians (level 28 elite artillery)
- 1 mithril golem (level 32 solo soldier)

GORGON, GHELSPADIAN

ONE OF THE MOST TWISTED LEGACIES that the titans left behind is Mormo's parting gift to the world — the gorgons. The Serpentmother birthed these wretched creatures some 50 years before the Titanswar, and they served their mother obediently. They were certainly her most successful creation. Now that Mormo has been hacked apart and buried, the gorgons work secretly to restore her.

GORGON LORE

The following information about gorgons can be obtained with a successful Dungeoneering check.

DC 25: High gorgons don't really have a culture of their own; they imitate human society as best they can, all the better to fit in. They gather in small cabals to exchange information and magic, and they particularly prize any rumors that might lead to another piece of Mormo's dissevered remains.

Their lairs are often defended with traps, magical and otherwise, as well as low gorgon guardians.

DC 30: Although nearly as different as humans and lions, both varieties of gorgon are repulsively interfertile; the males of either species can fertilize females of either kind. They lay clutches of several eggs, one in five of which typically hatches into a high gorgon; the rest become low gorgons.

The Hornsaw Forest is a place of high pilgrimage to high gorgons, who visit an underground temple there dedicated to the Witch Queen's spilled blood.

LOW GORGON

Low Gorgon Level 12 Elite Brute				
Large aberrant m	agical beast	XP 1,400		
Initiative +8	Senses Perception	on +12; darkvision		
HP 306; Bloodied	153			
AC 26; Fortitude 2	28, Reflex 25, Will	23		
Immune poison, sle	eep; Resist 20 acid			
Saving Throws +2	2			
Speed 6, swim 6				
Action Points				
(+) Bite (standard;	at-will) • Acid			
+15 vs. AC; 2d8-	+5 damage, and on	going 5 acid damage (save ends).		
(+) Claw (standard	; at-will)			
+15 vs. AC; 1d8-	+5 damage.			
Savage Attack (standard; at-will) • Acid				
The low gorgon makes a bite attack and two claw attacks.				
Charging Pounce				
When the low gorgon charges, it deals an extra 1d6 damage and knocks the target prone.				
Tail Strike (immediate reaction, I/round, when an enemy hits the				
gorgon in melee; at-will)				
		nage, and the target is dazed until		
the end of the low gorgon's next turn.				
Alignment Evil	Languages –			
Str 21 (+11)	Dex 15 (+8)	Wis 13 (+7)		
Con 23 (+12)	Int 7 (+4)	Cha (+6)		

Low Gorgon Tactics

Low gorgons are malicious brutes that take exceptional pleasure in ripping living creatures apart with their teeth and claws. A low gorgon typically focuses its attacks on one opponent, not relenting until it has felt its victim die in its jaws.

When they hunt in packs, low gorgons demonstrate great cunning, actively seeking out spellcasters, archers, and other ranged combatants. If directed by a high gorgon, low gorgons are capable of following complicated plans, though their lust for violence can sometimes hinder their efficiency.

HIGH GORGON

High Gorgon Slayer Level 11 Soldier				
Medium aberrant humanoid XP 600				
Initiative +	Senses Percepti	on +12; low-light vision		
HP 113; Bloodied 56				
AC 27; Fortitude 23, Reflex 24, Will 22				
Immune poison, sleep; Resist 5 psychic				
Speed 6, swim 6				
(+) Longsword (standard; at-will) • Poison, Weapon				
+18 vs. AC; 1d8+3 damage plus 1d8 poison damage.				
+ Snakes (standard; at-will) • Poison				
Reach 2; + 16 vs. Fortitude; 2d6+3 poison damage, and the target is grabbed (until escape) and takes ongoing 5 poison damage (save ends).				
Whirling Attack (standard; at-will) • Poison, Weapon				
The high gorgon slayer makes two longsword attacks. If both attacks hit the same target, the gorgon makes a snakes attack against that target.				
Alignment Evil	Languages Con	nmon, Primordial		
Skills Athletics +13, History +11, Insight +12				
Str 17 (+8)	Dex 18 (+9)	Wis 15 (+7)		
Con 17 (+8)	Int 13 (+6)	Cha 13 (+6)		
Equipment leather armor, 2 longswords				
1.1	,			

High Gorgon Slayer Tactics

A high gorgon slayer is a warrior whose first duty is to protect its magic-using high gorgon allies. It always maneuvers to use its *whirling attack* power as effectively as possible.

	Thaumaturge	Level 12 Artillery	High
Medium aberra	nt humanoid	XP 700	Mediu
Initiative +10	Senses Perception	n +8; low-light vision	Initiat
HP 95; Bloodied	1 47		Blood
AC 23; Fortitud	e 24, Reflex 25, Will 2	24	rolls
Immune poison,	sleep; Resist 10 psych	hic	HP 28
Speed 6, swim 6	; see also mystic shift		AC 30
(Dagger (star	ndard; at-will) • Poisor	n, Weapon	Immu
+19 vs. AC; 10	d4+3 damage and 1d8	poison damage.	Saving
0	t (standard; at-will) • A		Speed
Ranged 10; +1	7 vs. Reflex; 2d6+4 da	mage.	Action
•	ard; at-will) • Poison		(‡) Sn
	· · · ·	oison damage, and ongoing 5 poi-	Reac
son damage (sa	,		poise
	st (standard; recharge	/	₹ Blo
Area burst 2 within 10 squares; +17 vs. Reflex; 2d6+4 damage, and the target is pushed 1 square and knocked prone.			Rang thau
U	ove; encounter) • Tele	•	until
•	. ,	ts 6 squares. The thaumaturge	 ← Fur
000	of sight to its destination	1	Clos
Alignment Evil	Languages Comr	non, Primordial	dama
Skills Arcana + I	5, Bluff + I4, History -	+15, Insight +13	Blood
Str 6 (+9)	Dex 18 (+10)	Wis 15 (+8)	The
Con 16 (+9)	Int 19 (+10)	Cha 17 (+9)	ied t
Equipment cloth	· · · ·		Mystic
-1			The
Utah Caraa	n Thomastura	Tastias	mus

High Gorgon Thaumaturge Tactics

A high gorgon thaumaturge depends on its allies to keep enemies away so that it can use *eldritch bolt* and *eldritch blast* powers at full effectiveness. If pressed, it uses *mystic shift* to escape its attackers.

High Gorgon Blood WitchLevel 15 Elite Controller (Leader)Medium aberrant humanoidXP 2,400

itiative +11 Senses Perception +10; low-light vision

Blood Witch's Boon aura 6; allies in the aura gain a +2 bonus to attack rolls against bloodied enemies

HP 288; Bloodied 144; see also blood curse and blood vector

AC 30; Fortitude 27, Reflex 30, Will 29

mmune poison, sleep; **Resist** 20 psychic

Saving Throws +2

Speed 6, swim 6; see also mystic shift

Action Points

(+) Snakes (standard; at-will) • Poison

Reach 2; +19 vs. Fortitude; 2d8+3 poison damage, and ongoing 10 poison damage (save ends).

Bloody Veil (standard; at-will) • **Psychic**

Ranged 10; +19 vs. Will; 2d6+6 psychic damage, and the high gorgon thaumaturge and one ally within 5 squares are invisible to the target until the end of the thaumaturge's next turn.

+ Furuncular Burst (standard; recharge ::::) • Necrotic

Close burst 3; targets enemies; +19 vs. Fortitude; 1d10+6 necrotic damage, and the target is weakened (save ends).

Blood Curse

The high gorgon blood witch deals an extra 1d6 damage against bloodied targets.

Mystic Shift (move; recharge 🔃) • Teleportation

The high gorgon blood witch teleports 6 squares. The blood witch must have line of sight to its destination.

Blood Vector (free, when an enemy within 6 squares is bloodied; encounter)

The high gorgon blood witch's furuncular burst and mystic shift powers recharge, and the blood witch may use either or both powers immediately, in any order.

Alignment Evil	Languages Con	nmon, Primordial
Skills Arcana +18,	Bluff + I7, History	+18, Insight $+15$, Intimidate $+17$
Str 16 (+10)	Dex 18 (+11)	Wis 16 (+10)
Con 16 (+10)	Int 22 (+ 3)	Cha 20 (+12)

High Gorgon Blood Witch Tactics

High gorgon blood witches usually try to conceal their monstrous nature if at all possible. If they attack, they fight with *bloody veil* and *furuncular burst* as if they were human sorcerers. If there is no way to prevent their nature from being revealed, however, they may pull their bellies open to bite at opponents with their *snakes* attack.

Encounter Groups

High gorgons have no real allies (save the low gorgons), but they have been known to form temporary alliances with goblinoids, werewolves, and other evil creatures as the need arises.

Level 11 Encounter (XP 3,300)

- 2 steppe trolls (level 11 brute)
- 1 high gorgon thaumaturge (level 12 artillery)
- 1 low gorgon (level 12 elite brute)

Level 14 Encounter (XP 5,000)

- 2 high gorgon slayers (level 11 soldier)
- 2 high gorgon thaumaturges (level 12 artillery)
- 1 high gorgon blood witch (level 15 elite controller)

(Left to right): High gorgon slayer, thaumaturge and blood witch

MORE THAN MERE WITCHES OR SORCERESSES, hags are a different breed of creature entirely — demented monsters corrupted by the influence of Mormo, the titan of witchcraft. Hags typically embody all the least attractive features of old women, but it is not for beauty that hags live. They live for power, which they receive at the cost of their humanity.

Women who have been cruelly driven from their homes, abducted by hags, or drawn too deeply into the mysteries of Mormo might all become hags. Technically, though, any woman driven from her home could become a hag by offering herself to Mormo for deliverance and retribution. The dark blessings of Mormo infuse these women with strange elemental power, allowing them to align themselves with the forces of the night and the darker aspects of nature.

HAG LORE

The following information about hags can be obtained with a successful Arcana check.

DC 15: On the whole, hags are deeply hateful individuals, despising the humanoid races with a passion and preying on them whenever the opportunity arises. Hags frequently adorn themselves with the remains of their victims, wearing as horrific trophies the bones, scalps, or skins of those who have crossed their paths.

DC 20: As a woman becomes a hag, her body expands and her teeth and claws become longer and sharper; her skin hardens; she becomes wiry and tough; and she develops an understanding of the forces of nature, so that she is able to manipulate it in accordance with her will. The arcane pact she swears with the Serpent Mother keeps her from aging once she's become a hag, at which point the passage of time does nothing but make her more powerful and more deeply attuned to her elemental power.

DC 25: Although Mormo, like all titans, cared little for actual prayers, her hag children once used their divination powers to determine where next they might find a future sister. They spirited away likely candidates to their secluded wilderness lairs, there teaching the mortal women the dark ways of witchcraft bequeathed to them by their colossal mother.

Hags still select women who have suffered exile, although some will also choose young women from contented homes, plotting to ruin their young charges' lives out of spite. Female spellcasters who demonstrate strong magical talent and intense ambition are particularly prized targets.

BRINE HAG

Brine hags are creatures of the oceans, under which they squat in lairs made of sharp stones, whale bones, and sea shells. A brine hag often decorates the sea floor near her lair with rocks, bones, the wreckage of ships and anything else she can find to mark her territory. Brine hags with "daughters" in training tend to pick caverns with air pockets or even isolated islands so that the women can survive until the time of metamorphosis.

Reclusive in the extreme, brine hags do come to the surface, though they prefer to remain in the depths away from the hated mortal races. From time to time, a hag might rise to the surface to frolic and ride the violence of a particularly fierce storm. Other

times, a brine hag may swim up to the surface, climb the side of a passing ship, and drag a victim down to her lair as a means of adding variety to her diet. Rarely, one who lairs closer to the shore — the better to find mortal prey — will frequent swamps and rivers adjoining the sea, perhaps even raiding small villages along the shore.

Brine Hag		Level 7 Co	ntroller	
Large elemental hu	manoid (aquatic, wa	ater)	XP 300	
Initiative +7	Senses Perception +	4; low-light vision		
HP 81; Bloodied 40				
AC 22; Fortitude 18	, Reflex 18, Will 19			
Immune sleep				
Speed 8, swim 6				
(+) Claw (standard; a	at-will)			
Reach 2; +12 vs. AC; 1d6+2 damage, and the target is marked and slowed until the end of the brine hag's next turn.				
Malefic Eye (star	ndard; at-will) • Gaze	, Psychic		
U .	. Will; 1d6+4 psychic ized (save ends both).	damage, and the targ	get is	
Fetid Mist (standard; sustain minor; recharge :::) • Acid, Conjuration, Zone				
Area burst 3 within 10 squares; targets enemies; +9 vs. Fortitude; 1d6+4 acid damage. The burst creates a cloud of cloying mist that blocks line of sight; the zone lasts until the end of the brine hag's next turn. Enemies that start their turns in the zone take 1d6+4 acid dam- age.				
Ritual Magic				
The hag may use ri	tuals as if it has the Rit	tual Casting feat.		
Sorcerous Ward (in by an attack; encou	nmediate interrupt, wl inter) • Arcane	nen the brine hag wo	ould be hit	
The brine hag gains turn.	a +2 bonus to all de	fenses until the end o	of its next	
Alignment Evil	Languages Common	l i i i i i i i i i i i i i i i i i i i		
Skills Arcana +10, A	thletics $+10$, Bluff $+1$	2, Nature +9		
Str 15 (+5)	Dex 17 (+6)	Wis 13 (+4)		
Con 17 (+6)	Int 14 (+5)	Cha 19 (+7)		
Equipment wand				

Brine Hag Tactics

Brine hags fight intelligently, using their element to best advantage. They sometimes begin combat by trying to hurl armored opponents into the water to drown, then attacking less heavily armored foes with their terrible claws. Brine hags tend to use *fetid mist* to hamper and damage foes before combat or to execute lastminute escapes; they prefer to daze soft-looking targets with *malefic eye* so that they can quickly close the distance to melee.

Encounter Groups

Brine hags frequently keep fierce pets and guards for their demesnes. They may host other marine creatures as allies in their lairs as well.

Level 6 Encounter (XP 1,350)

- 6 greenscale hunters (level 4 skirmisher)
- 1 brine hag (level 7 controller)

Level 7 Encounter (XP 1,600)

- 3 brine hags (level 7 controller)
- 2 rumblers (level 8 brute)

ICE HAG

Wrapped in the tattered, dirty collection of the hides of their prey, ice hags haunt northern lands, feeling it their sacred duty to protect the white wastes from incursion by humanoids. They haunt the wilderness outside settlements, avenging themselves on the mortals who once sent them outside to die of exposure.

Ice HagLevel I3 BruteLarge elemental humanoid (cold)XP 800				
Initiative +10 Senses Perception +12; low-light vision				
Cloak of Sleet (Cold) aura 3; creatures that start their turns in the aura take 5 cold damage; all creatures within the aura gain concealment (creatures with ice walk may ignore this concealment)				
HP 157; Bloodied 78				
AC 25; Fortitude 25, Reflex 25, Will 25				
Immune sleep; Resist 15 cold; Vulnerable 5 fire				
Speed 8 (ice walk), climb 6				
(+) Claws (standard; at-will) • Cold				
Reach 2; +16 vs. AC; 2d6+4 damage plus 1d6 cold damage.				
Frigid Claws (standard; at-will) • Cold				
Reach 2; +14 vs. Fortitude; 3d8+4 cold damage, plus the target is slowed (save ends) and the ice hag gains 5 temporary hit points.				
↔ Breath Weapon (standard; recharge :::) • Cold				
Close blast 3; $+14$ vs. Reflex; $2d4+3$ cold damage, and the target is blinded (save ends).				
Ritual Magic				
The hag may use rituals as if it has the Ritual Casting feat.				
Alignment Evil Languages Common				
Skills Arcana +13, Athletics +15, Intimidate +15, Nature +12				
Str 18 (+10) Dex 18 (+10) Wis 13 (+7)				
Con I7 (+9) Int I4 (+8) Cha I9 (+10)				

Ice Hag Tactics

Unless her victim is a lone wanderer or obviously easy prey, an ice hag tends to order her allies to attack a party to soften the interlopers. Once the target(s) have been weakened — and she has evaluated their tactical preferences — the hag either attacks directly, using her breath weapon against the most dangerous spellcasters. Her frigid claws serve an ice hag well in hand-to-hand combat.

Encounter Groups

An ice hag may have various animal followers, from dire wolves to polar bears; they have also been known to strike pacts with demons or devils to share prey. At least one ice hag of notable age and cunning has positioned herself as the chieftain of a tribe of ice ghouls, who bring her meat in exchange for her guidance and strength.

Level 14 Encounter (XP 5,200)

- 3 ice hags (level 13 brute)
- 1 ice golem (level 16 elite controller)

Moon Hag

The most powerful of all the Scarred Lands' hags, moon hags hold dominion over nature, madness, and night. These monstrous crones stand twice the height of a man when they draw themselves fully upright; their dark skin gleams with strange oils and their wide eyes shine with madness. They typically prefer to live in high, craggy mountains or deep woods. They choose only the bitterest and most magically apt women as candidates for the metamorphosis.

A moon hag's boundaries are often marked with piles of bloodstained stones and odd bundles of bones and sticks. Anyone who wanders past these signs, whether from ignorance or recklessness, takes his life into his own hands.

Large elemental humanoid (air) XP 1,200
Initiative +15 Senses Perception +17; low-light vision
HP 114; Bloodied 57
AC 28; Fortitude 26, Reflex 27, Will 29
Immune sleep
Speed 8, fly 6 (hover)
(+) Claw (standard; at-will)
Reach 2; +20 vs. AC; 1d8+2 damage, and the target is dazed until the
end of the moon hag's next turn.
↓ Poison Touch (standard; recharge 🔃 🔃) • Poison
Dazed targets only. Reach 2; +18 vs. Fortitude; 3d8+4 poison dam-
age, and ongoing 10 poison damage (save ends).
→ Enthralling Gaze (minor; recharge :::) • Gaze
Ranged 10; +18 vs. Will; the target is dazed (save ends) and pulled 6 squares.
Ritual Magic
The hag may use rituals as if it has the Ritual Casting feat.
Into Thin Air (minor I/round; at-will) • Illusion
The moon hag gains concealment until the end of its next turn.
Alignment Evil Languages Common
Skills Arcana +13, Athletics +14, Nature +17, Stealth +16
Str 14 (+9) Dex 18 (+11) Wis 21 (+12)
Con 17 (+10) Int 12 (+8) Cha 22 (+13)

Moon Hag Tactics

A moon hag likes to use her *enthralling gaze* on her victims to draw them in for the kill. She takes a deep delight in sowing terror and confusion in her enemies. She frequently approaches her enemies unseen, and then uses *poison touch* to best effect. After her allies have scattered her foes, the moon hag attacks physically, slashing with her huge claws.

ENCOUNTER GROUPS

Moon hags have a powerful affinity for the beasts of the night; their servants and allies have been known to include bat devils, murdersprites, and even gorgons (high or low). Creatures faithful to Belsameth avoid moon hags, who in return hate the newcomers and their mistress.

Level 12 Encounter (XP 3,600)

- 2 narleths (level 12 soldier)
- 1 bloodmare (level 14 skirmisher)
- 1 moon hag (level 15 lurker)

STORM HAG

Storm hags are horrid crones who have shrugged off the grip of gravity and mastered the secrets of the air. Once a storm hag reaches the point in her maturation process where she takes to the air, she dislikes touching the ground again; she will only do so in order to instruct a new hag or to work certain rituals. Storm hags sleep in dark clouds during the day and come out to hunt at dusk. Their skin is a silvery, dusky gray like that of a storm cloud, their yellow eyes flash like lightning, and their long white hair balloons out around them as if constantly stirred by wind.

A storm hag hunts her prey from the air, swooping down to carry off children or other small creatures to devour. Storm hags are leaner and more agile than other hags, soaring and swooping as nimbly as swallows.

Storm Hag		Level 10 Skirmis	her
Large elemental	humanoid (air, wa	ter) XP	500
Initiative +	Senses Perceptic	on +9; low-light vision	
		nin the aura (including the stor Reflex defense against ranged	m
HP 105; Bloodied	1 52		
AC 24; Fortitude	21, Reflex 23, Will	22	
Immune sleep; Re	esist 10 lightning, 10	thunder	
Speed 8, fly 8 (ho	ver), overland flight	10	
(+) Claws (standa	rd; at-will) • Lightn i	ing	
Reach 2; +15 vs	a. AC; Id6+3 damag	e plus 1d6 lightning damage.	
	n (standard; recharge s. Reflex; 3d6+3 light	tning damage.	
↔ Thunderous G	ust (standard; recha	arge 🔃 🔃) • Air, Thunder	
is pushed 2 squa	ires, plus the storm h	4 thunder damage and the tar; nag makes a secondary attack. 10 target is knocked prone.	get
Ritual Magic			
The hag may use	e rituals as if it has th	e Ritual Casting feat.	
Ride the Wind (r	. ,		
The storm hag s	hifts 4 squares.		
Alignment Evil	Languages Com	mon	
Skills Arcana +11	, Athletics +13, Nat	ure +14, Stealth +14	
Str 16 (+8)	Dex 19 (+9)	Wis 18 (+9)	
Con 17 (+8)	Int 12 (+6)	Cha 12 (+6)	

Storm Hag Tactics

In combat, storm hags are prone to flying down, catching their prey, and then swooping back up into the sky, where they maul their opponents with their cruel claws and shocking touch. If a storm hag is not happy with the way a struggle is going, she lets her prey drop to the ground and tries again after the fall has softened it up a bit; if seriously threatened, she uses a thunderous gust to drive off nearby foes and then tries to fly off to safety.

Large elemental humanoid (air, water) XP 2,800 Initiative +14 Senses Perception +14; low-light vision Cloak of Winds aura 4; creatures within the aura (including the storm hag matron) gain a +2 bonus to AC and to Reflex defense against ranged weapon attacks Lightning Field (Lightning) aura 1; enemies that start their turns in the aura take 5 lightning damage HP 240; Bloodied 120 AC 30; Fortitude 28, Reflex 30, Will 30 Immune sleep; Resist 20 lightning, 20 thunder Saving Throws +2 Speed 8, fly 8 (hover), overland flight 12 Action Points 1 Claws (standard; at-will) • Lightning Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage. Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. Thunder Burst (standard; at-will) • Thunder Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. Call Lightning (standard; recharge ﷺ) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning damage, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge ﷺ) • Teleportation The storm hag teleports up to 8 squares. Align	Storm Hag Matron Level 16 Elite Artillery (Leader)
Cloak of Winds aura 4; creatures within the aura (including the storm hag matron) gain a +2 bonus to AC and to Reflex defense against ranged weapon attacks Lightning Field (Lightning) aura 1; enemies that start their turns in the aura take 5 lightning damage HP 240; Bloodied 120 AC 30; Fortitude 28, Reflex 30, Will 30 Immune sleep; Resist 20 lightning, 20 thunder Saving Throws +2 Speed 8, fly 8 (hover), overland flight 12 Action Points 1 Claws (standard; at-will) • Lightning Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage. Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. Close burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning dam- age, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge ::::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	Large elemental humanoid (air, water) XP 2,800
hag matron) gain a + 2 bonus to AC and to Reflex defense against ranged weapon attacks Lightning Field (Lightning) aura 1; enemies that start their turns in the aura take 5 lightning damage HP 240; Bloodied 120 AC 30; Fortitude 28, Reflex 30, Will 30 Immune sleep; Resist 20 lightning, 20 thunder Saving Throws +2 Speed 8, fly 8 (hover), overland flight 12 Action Points 1 Claws (standard; at-will) • Lightning Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage. Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. Thunder Burst (standard; at-will) • Thunder Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. Call Lightning (standard; recharge ::::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning damage, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge ::::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	Initiative +14 Senses Perception +14; low-light vision
aura take 5 lightning damage HP 240; Bloodied 120 AC 30; Fortitude 28, Reflex 30, Will 30 Immune sleep; Resist 20 lightning, 20 thunder Saving Throws +2 Speed 8, fly 8 (hover), overland flight 12 Action Points 1 (1) Claws (standard; at-will) • Lightning Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage. (2) Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. (4) Thunder Burst (standard; at-will) • Thunder Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. (4) Call Lightning (standard; recharge ::::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning dam- age, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge :::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14)	hag matron) gain a +2 bonus to AC and to Reflex defense against
AC 30; Fortitude 28, Reflex 30, Will 30 Immune sleep; Resist 20 lightning, 20 thunder Saving Throws +2 Speed 8, fly 8 (hover), overland flight 12 Action Points 1 Claws (standard; at-will) • Lightning Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage. Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. Thunder Burst (standard; at-will) • Thunder Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. Call Lightning (standard; recharge ::::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning dam- age, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge :::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	
Immune sleep; Resist 20 lightning, 20 thunder Saving Throws +2 Speed 8, fly 8 (hover), overland flight 12 Action Points 1	HP 240; Bloodied 120
Saving Throws +2 Speed 8, fly 8 (hover), overland flight 12 Action Points 1 Claws (standard; at-will) • Lightning Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage. Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. Thunder Burst (standard; at-will) • Thunder Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. Call Lightning (standard; recharge ::::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning damage, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge :::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14) 	AC 30; Fortitude 28, Reflex 30, Will 30
Speed 8, fly 8 (hover), overland flight 12 Action Points 1 Claws (standard; at-will) • Lightning Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage. Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. Thunder Burst (standard; at-will) • Thunder Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. Call Lightning (standard; recharge ::::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning dam- age, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge :::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	Immune sleep; Resist 20 lightning, 20 thunder
Action Points I	Saving Throws +2
 (→ Claws (standard; at-will) • Lightning Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage. (→ Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. (→ Thunder Burst (standard; at-will) • Thunder Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. (→ Call Lightning (standard; recharge :: ::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning dam- age, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge :: ::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14) 	Speed 8, fly 8 (hover), overland flight 12
Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage.	Action Points
 Shocking Surge (standard; at-will) • Lightning Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. Thunder Burst (standard; at-will) • Thunder Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. Call Lightning (standard; recharge ::::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning dam- age, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge :::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14) 	(+) Claws (standard; at-will) • Lightning
Ranged 20; +21 vs. Reflex; 2d6+6 lightning damage. <hspace bas<="" base="" td=""><td>Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage.</td></hspace>	Reach 2; +23 vs. AC; 1d6+3 damage plus 1d8 lightning damage.
 Thunder Burst (standard; at-will) • Thunder Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. Call Lightning (standard; recharge ::::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning damage, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge :::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14) 	• • • • • •
Close burst 2; targets enemies; +19 vs. Fortitude; 1d10+6 thunder damage, and the target is pushed 3 squares and knocked prone. Call Lightning (standard; recharge ::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning dam- age, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge ::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	
damage, and the target is pushed 3 squares and knocked prone. ★ Call Lightning (standard; recharge ::::) • Lightning Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning damage, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge :::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	
Area burst 2 within 20 squares; +19 vs. Reflex; 2d6+6 lightning damage, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge ﷺ) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14)	-
age, and the target is dazed until the end of the storm hag matron's next turn. Ritual Magic The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge 👀) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14)	- Call Lightning (standard; recharge :: ::) • Lightning
The hag may use rituals as if it has the Ritual Casting feat. Ride the Lightning (move; recharge ::::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	age, and the target is dazed until the end of the storm hag matron's
Ride the Lightning (move; recharge :::) • Teleportation The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana +15, Athletics +16, Intimidate +16, Nature +19, Stealth +19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	Ritual Magic
The storm hag teleports up to 8 squares. Alignment Evil Languages Common Skills Arcana + 15, Athletics + 16, Intimidate + 16, Nature + 19, Stealth + 19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	, , , , , , , , , , , , , , , , , , ,
Alignment EvilLanguages CommonSkills Arcana + 15, Athletics + 16, Intimidate + 16, Nature + 19, Stealth + 19Str 16 (+11)Dex 22 (+14)Wis 22 (+14)	
Skills Arcana + 15, Athletics + 16, Intimidate + 16, Nature + 19, Stealth + 19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	- · · · ·
+19 Str 16 (+11) Dex 22 (+14) Wis 22 (+14)	Alignment Evil Languages Common
Con 18 (+12) Int 15 (+10) Cha 16 (+11)	Str 16 (+11) Dex 22 (+14) Wis 22 (+14)
	Con 18 (+12) Int 15 (+10) Cha 16 (+11)

Storm Hag Matron Tactics

A storm hag matron refuses to engage her enemies when her abilities can prevent them from ever touching her, remaining in flight and blasting foes mercilessly from range.

ENCOUNTER GROUPS

Of all the hags, these are least likely to have animal or beast allies at their beck and call. They will ally themselves with other titanspawn at times, but tend to keep to their own kind.

Level 9 Encounter (XP 2,315)

- 5 ratfolk gnawers (level 6 minion)
- 2 ratfolk tailfighters (level 6 soldier)
- 1 storm hag (level 10 skirmisher)
- 1 ratfolk strategos (level 10 elite soldier)

Level 12 Encounter (XP 3,800)

- 2 storm hags (level 10 skirmisher)
- 1 storm hag matron (level 16 elite artillery)

Level 19 Encounter (XP 12,800)

- 1 storm hag matron (level 16 elite artillery)
- 1 lesser woodwrack dragon (level 18 solo artillery)

HARPY

IN APPEARANCE AND TEMPERAMENT, harpies of the Scarred Lands are similar to those found elsewhere; only in their origin and their powers do they differ.

Medium shadow humanoid XP 250 Initiative +8 Senses Perception +4 HP 69; Bloodied 34 AC 20; Fortitude 18, Reflex 19, Will 17 Speed 4, fly 8 (1) (1) Scythe (standard; at-will) • Weapon +11 vs. AC; 2d4+2 damage. (1) Claws (standard; at-will) +11 vs. AC; 1d6+2 damage. (2) Forting Slash (standard; at-will) • Weapon +11 vs. AC; 1d6+2 damage.
HP 69; Bloodied 34 AC 20; Fortitude 18, Reflex 19, Will 17 Speed 4, fly 8
Speed 4, fly 8 (+) Scythe (standard; at-will) • Weapon +11 vs. AC; 2d4+2 damage. (+) Claws (standard; at-will) +11 vs. AC; 1d6+2 damage. + Darting Slash (standard; at-will) • Weapon
 Scythe (standard; at-will) • Weapon + 11 vs. AC; 2d4+2 damage. Claws (standard; at-will) + 11 vs. AC; 1d6+2 damage. Darting Slash (standard; at-will) • Weapon
+ 11 vs. AC; 2d4+2 damage. (+) Claws (standard; at-will) + 11 vs. AC; 1d6+2 damage. + Darting Slash (standard; at-will) • Weapon
 Claws (standard; at-will) + 11 vs. AC; 1d6+2 damage. Darting Slash (standard; at-will) • Weapon
+ 11 vs. AC; 1d6+2 damage. + Darting Slash (standard; at-will) • Weapon
+ Darting Slash (standard; at-will) • Weapon
The scythe harpy shifts up to 4 squares; at any point before, during, or
after that movement, it makes a scythe attack.
Power Dive
When the scythe harpy charges, its fly speed increases to 12 until the end of its next turn.
Skirmish + I d8
If, on its turn, the scythe harpy ends its move at least 4 squares away from its starting point, it deals an extra 1d8 damage on its melee
attacks until the start of its next turn.
Alignment Evil Languages Common
Skills Intimidate +7, Stealth +12
Str 15 (+5) Dex 19 (+7) Wis 12 (+4)
Con 3 (+4) Int (+3) Cha 9 (+2)

Equipment scythe

Scythe Harpy Tactics

Scythe harpies fight from the air, where they can control the battle. If grounded, they become much more desperate, sometimes even losing the will to fight. They are not particularly adept fliers, but they are more maneuverable than their great wingspans might suggest.

A common harpy tactic is to remain silently airborne (or hidden among cliff faces, treetops, or the like) until an opportunity for an ambush presents itself. They begin any combat with a *power dive* attack if at all possible, then continue slashing their foes from above using *darting slash*.

ENCOUNTER GROUPS

Scythe harpies often use trained scythe falcons to hunt; otherwise, they are normally encountered only among their own kind. Sometimes, however, their services can be bought or forced by more powerful creatures.

Level 6 Encounter (XP 1,250)

- 2 harpies (level 6 controller)
- 3 scythe harpies (level 6 skirmisher)

Level 8 Encounter (XP 1,950)

- 5 scythe harpies (level 6 skirmisher)
- 1 oni night haunter (level 8 elite controller)

HARPY

SCYTHE HARPY LORE

The following information about scythe harpies can be obtained with a successful Arcana or Religion check.

DC 20: Two hundred years ago, the secretive Sisterhood of the Sickle Moon, a largely female cult dedicated to the fledgling night-goddess Belsameth, called upon their goddess, hoping that the Slayer could somehow make use of their zeal. The Dark Lady answered their prayers with the gift of talons and great vulture wings — transforming her children into a new race, the harpies.

DC 25: Harpies lair in "rookeries," cave networks that burrow deep into cliff faces. Most rookeries go to some trouble to hide their garbage pits, as simply heaving their garbage outside tends to attract enemies. Each rookery contains at least one crude shrine to Belsameth, typically constructed of bones lashed together with scraps of victims' clothing. Harpies are quite clever enough not to call attention to their lairs, and this includes not attacking armed parties that are seemingly more dangerous than they are. The sole exception to this prudence comes on nights of the lunar eclipse, when the harpies hunt far and wide for sacrifices to their shadowy goddess.

HILL HOWLER

THE HIGH, LONELY FOOTHILLS and the wooded hollows of the deep mountains are home to the hill howler. The beast moves with a rolling, ape-like gait, yet it is surprisingly quickly on its broad, agile feet and hands, and it is a nimble climber. The monster is covered with coarse brown fur, and the thick, curved talons on its feet and hands are black. Its eyes are small and yellow-orange, reflecting firelight like a cat's.

HILL HOWLER LORE

The following information about hill howlers can be obtained with a successful Nature check.

DC 15: The hill howler is a carnivore that lairs in hard-to-reach caves, claiming a hunting ground up to 10 square miles around its home. Once settled, it preys on large game until it has killed or driven away everything in the region. It then moves on in search of better pickings.

Hill howlers have a peculiar fondness for horseflesh, and they stalk even large groups of travelers passing through their territory. They hunt at night, when their keen senses give them a decided advantage over most prey, and they circle for quite some time as they calculate the best moment to strike.

DC 20: Occasionally, a howler develops a taste for human prey and its hunger brings it out of the hills to haunt isolated villages and castles until a sufficiently bold group of hunters is able to put an end to the beast.

Hill Howler		Level 5 Brute
Large natural be	ast	XP 200
Initiative +5		on +7; low-light vision
HP 78; Bloodied	•	
AC 17; Fortitude	18, Reflex 17, Will	15
Speed 8, climb 6		
() Slam (standar	d; at-will)	
+8 vs. AC; 1d8	+6 damage, and the	target is grabbed (until escape).
↔ Howl (minor; e	ncounter) • Fear	
Close burst 3; + (save ends).	4 vs. Will; the targe	t takes a –2 penalty to attack rolls
Savage Bite (free an enemy; at-wi		II howler begins its turn grabbing
+6 vs. Reflex; 2	d6+6 damage, and o	ongoing 5 damage (save ends).
Alignment Unalig	ned Lang	uages –
Skills Athletics + I	3	
Str 23 (+8)	Dex 16 (+5)	Wis 11 (+2)
Con 18 (+6)	Int 3 (-2)	Cha 12 (+3)
Hill Howler	Factics	

A hill howler generally creeps up on its victim and pounces from the shadows at the last moment with a bone-chilling *howl*. When it lands, it slams its prey and latches on with its savage bite. Once its victim is dead, it generally picks up the body and flees; a typical hill howler can carry off a horse without being encumbered significantly. If its sudden attack is not effective or if the victim puts up a fierce fight, the hill howler retreats quickly and is likely to seek other prey.

Silverback Howler Level 8 Brute (Leader) Large natural beast XP 350 Initiative +7 Senses Perception + 11; low-light vision

Ancient's Bellow aura 6; allies in the aura gain a +2 bonus to attack rolls when making attacks with the fear keyword

HP 108; Bloodied 54

AC 20; Fortitude 22, Reflex 19, Will 19

Speed 8, climb 6

(+) Slam (standard; at-will)

+11 vs. AC; 1d8+7 damage, and the target is grabbed (until escape).

Bellow (standard; encounter) • Thunder Close burst 2; +7 vs. Fortitude; 1d6+4 thunder damage, and the target is dazed (save ends).

Howl (minor; recharge ::) • Fear

Close burst 5; +7 vs. Will; the target takes a -2 penalty to attack rolls (save ends).

Savage Bite (free action, when the silverback howler begins its turn grabbing an enemy; at-will)

+9 vs. Reflex; 2d6+7 damage, and ongoing 5 damage (save ends).

		-
Skills Athletics +16		
Str 24 (+11)	Dex 16 (+7)	Wis 14 (+6)
Con 18 (+8)	Int 3 (+0)	Cha 13 (+5)

Silverback Howler Tactics

Silverback howlers, older and more cunning than other hill howlers, use much the same tactics as their younger kin. However, a tribe of howlers is much fiercer and more dangerous when led by a silverback elder.

ENCOUNTER GROUPS

Hill howlers normally live and hunt with their own kind, but sometimes they can be lured into service with food or coerced by magic to serve other masters.

Level 5 Encounter (XP 1,125)

HILL HOWLER

HOLLOW KNIGHT

HOLLOW KNIGHTS ARE IDENTICAL IN APPEARANCE, cast as they are from the same mold. All appear as knights in full plate armor, although their open face masks reveal a disturbing darkness within - and nothing more. The only variance among hollow knights denotes rank: common knights wear welded badges of burnished bronze, barons wear shining silver, and earls glittering gold. Despite the fact that they appear to have no mouths, hollow knights speak in haunting, reverberating voices.

HOLLOW KNIGHT LORE

The following information about hollow knights can be obtained with a successful Religion check.

DC 20: The hollow knights are the staunch defenders of the Gleaming Valley. Created by Corean, god of smithwork, craft, warfare, and chivalry, to serve as his army in the Divine War, these constructs are actually the eldritch fusion of metal and spirit. After he forged the armor he required, Corean called upon the resting souls of warriors who had venerated him in life; these ghosts inhabited the suits of armor and strode forth to war against the minions of the celestial tyrants.

As reward for the hollow knights' service and loyalty, Corean decreed that, after the war, the spirits would be allowed to return to the world that they had helped secure. However, Vangal the Ravager, jealous of Corean's army and their victories during the Divine War, defiled the worldly remains of the knights whom Corean had freed. The soldiers were thus denied their former lives and were forced to continue on as spirits, given form only by the plate armor they wore.

DC 30: The hollow knights have prospered since the Divine War, carving out their own kingdom from the wastes near the Hornsaw Forest. Secretly, however, they fear for their future. With no further need of his Gleaming Legion, Corean has ceased their creation. Although the knights are stunning combatants, one of them does fall in battle from time to time, his soul flitting to the next world. The knights' days are therefore numbered, and any army large or bold enough to wage a war of attrition against the knights of the Gleaming Valley could destroy the hollow knights forever.

Although their reputation on the battlefield defines them as fearless, many hollow knights are in fact terrified of dying again and thus losing their blessed second lease on the world.

Hollow Knight		Level 8 Soldier
Medium immortal	animate (constr	ruct) XP 350
Initiative +6	Senses Percepti	on +4
HP 88; Bloodied 44	4	
AC 24; Fortitude 2	I, Reflex 19, Will	20
Immune disease, po	oison, sleep; Resist	: 10 necrotic; Vulnerable 5 lightning
Speed 5		
(+) Longsword (sta	ndard; at-will) • V	Weapon
+15 vs. AC; 1d8- the hollow knight	U .	e target is marked until the end of
+ Pressing Attack	(standard; at-will)	• Weapon
+13 vs. Reflex; 1	18+4 damage, and	I the target slides I square.
Mounted Mastery	+ I d8	
A hollow knight de	eals an extra 1d8 d	amage when mounted and charging.
Alignment Good	Languages Com	nmon
Skills Diplomacy +	10	
Str 18 (+8)	Dex (+4)	Wis (+4)
Con 16 (+7)	Int 10 (+4)	Cha 13 (+5)
Equipment plate an	rmor, heavy shield,	longsword

Hollow Knight Tactics

When mounted, a hollow knight usually charges so that it can use its mounted mastery. On foot, the construct attacks with its longsword, again choosing to attack those it feels to be the most worthy opponents, typically an enemy warrior with the best equipment.

Hollow Knight CommanderLevel 13 Soldier (Leader)Medium immortal animate (construct)XP 800

Initiative +9 Senses Perception +8

HP 129; Bloodied 64

- AC 29; Fortitude 26, Reflex 23, Will 25
- Immune disease, poison, sleep; Resist 10 necrotic; Vulnerable 5 lightning Speed 5

- +20 vs. AC; 1d8+5 damage, and the target is marked until the end of the hollow knight commander's next turn.
- + Pressing Attack (standard; at-will) Weapon
- +18 vs. Reflex; 1d8+5 damage, and the target slides I square.

Mounted Mastery +2d8

- A hollow knight commander deals an extra 2d8 damage when mounted and charging.
- Banneret's Zeal (immediate reaction, when an ally within range becomes bloodied; recharge [∷]:)

Ranged 10; targets constructs; the bloodied ally heals 16 hit points.

Alignment Good	Languages Common

Skills Diplomacy	+14	
Str 21 (+11)	Dex 12 (+7)	Wis 14 (+8)
Con 17 (+9)	Int 10 (+6)	Cha 17 (+9)
	annoan baayarabialal I	an an usual

Equipment plate armor, heavy shield, longsword

Hollow Knight Commander Tactics

Hollow knights are the very spirit of military precision, but never so much as when they have a commander among them. When working together with a hollow knight commander, they are able to synchronize their movements in ways no living army can match, allowing them to more easily capitalize on enemy weaknesses and mistakes.

Encounter Groups

Hollow knights are almost always encountered in small, mounted groups.

Level 6 Encounter (XP 1,450)

- 2 ethereal destriers (level 5 soldier)
- 1 hollow knight (level 8 soldier)
- 1 hollow knight [fighter template] (level 8 elite soldier)

Level 8 Encounter (XP 1,750)

- 2 galeb duhr earthbreakers (level 8 artillery)
- 3 hollow knights (level 8 soldier)

Level 9 Encounter (XP 2,400)

- 2 warhorses (level 3 brute)
- 2 hollow knights (level 8 soldier)
- 1 Coreanic steed (level 11 soldier)
- 1 hollow knight commander (level 13 soldier)

HORSE

There are horses and warhorses, and then there are unusual breeds of magical steeds such as those described herein.

Ethereal Destri	ier	Level 5 Skirmisher
Large natural ma	gical beast (mou	int) XP 200
Initiative +6	Senses Percep	tion +9; low-light vision
HP 66; Bloodied	33	
AC 19; Fortitude	18, Reflex 17, W i	II 16
Speed 10; phasing	; see also ethereal	jaunt
(+) Kick (standard	; at-will)	
+10 vs. AC; 1d8	+3 damage.	
Ethereal Shift (w	hen mounted by a	friendly rider of 5th level or higher;
at-will) • Mount		
The ethereal des	trier's rider gains p	ohasing.
Ethereal Jaunt (m	nove; recharge :	•••)
The ethereal des	trier shifts 10 squa	ares.
Alignment Unalig	ned Lan	guages –
Skills Endurance +	-11	
Str 16 (+5)	Dex 15 (+4)	Wis 14 (+4)
Con 18 (+6)	Int 7 (+0)	Cha 13 (+3)

Ethereal Destrier Tactics

Ethereal destriers can phase through solid objects and obstacles at will. Usually, when trying to escape most predators, this ability alone is sufficient. If not, then they run into a tree or a cliff and phase through, leaving the pursuer or the unwanted rider to smash into the all-too-solid object. If protecting another member of the herd, destriers attack predators from multiple directions by phasing through nearby terrain features, in effect much more like a pack of hunting animals than simple herbivores.

ETHEREAL DESTRIER LORE

The following information about ethereal destriers can be obtained with a successful Nature check.

DC 15: These creatures appear from a distance as herds of ordinary wild horses. Their hides are usually dark-colored, although they can vary in hue as do those of natural horses, but they always have a silvery sheen; as they run, their bodies shimmer and ripple. Those lucky enough to get close to one of these stunning creatures observe eyes filled with an otherworldly intelligence unlike that of their mundane cousins.

DC 20: Ethereal destriers are so-named due to their ability to phase in and out of materiality in order to escape foes, avoid obstacles, and cross difficult terrain. A herd of these great beasts phasing in and out of view as they thunder across the plains is a wondrous sight indeed.

As might be expected, ethereal destriers are highly prized as mounts, for their ability to phase into an ethereal state extends to their riders. However, ethereal destriers must be raised and trained almost from birth to be useful as mounts, leading some poachers to stalk pregnant mares or try to capture and magically confine breeding pairs. A typical destrier lives for roughly 30 years, and is considerably smarter than a horse.

Encounter Groups

Unless encountered with riders, ethereal destriers are generally found in wild herds.

Level 5 Encounter (XP 1,000)

- 2 ethereal destriers (level 5 skirmisher)
- 2 eladrin fey knights (level 7 soldier)

HORSE

78

Coreanic Stee	d	Level I I Soldie
Large immortal	magical beast (mo	unt) XP 60
nitiative +12	Senses Perceptie	on +13; low-light vision
HP 120; Bloodie	d 60	
AC 27; Fortitude	e 24, Reflex 23, Will	22
mmune charm, f	fear; Resist 10 radiar	nt
Speed 10; see als	o trample	
(+) Kick (standar	d; at-will)	
+18 vs. AC; 1d	8+6 damage, and th	e target is pushed I square.
spaces. This mo must end its mo space, the steed age, and the tar	teed can move up to ovement provokes op ove in an unoccupied d makes a trample att get is knocked prone	
Heightened Rea or higher; at-wi	•	ed by a friendly rider of 11th leve
		ider grants combat advantage du ed by a concealed or invisible
Alignment Lawfu	l good Lang	uages –
Skills Endurance	+12, Insight +13	
Str 23 (+)	Dex 15 (+7)	Wis 17 (+8)
Con 24 (+12)	$lmt \left(\left(1, 2 \right) \right)$	Cha 15 (+7)

Coreanic Steed Tactics

Coreanic steeds use their powerful hooves in combat.

COREANIC STEED LORE

The following information about Coreanic steeds can be obtained with a successful Religion check.

DC 20: Legends tell of a young paladin named Permenthes who traveled the fertile plains of Scarn during the Age of Sun. He was known far and wide for his many good deeds, but he was susceptible to the deadly sin of pride. Young Permenthes caused a temple to his deity, Corean, to be erected upon a hill; he built up a large community around it, saying mighty Corean would provide for all its inhabitants.

It is said that one day Permenthes grew especially angry with an old man who appeared too lazy or weak to help haul stone for the temple foundations. In his wrath, Permenthes rose to strike the fellow, only to find that Corean had assumed the visage of an old man to test his servant. Resuming his own form, he looked down upon Permenthes and said, "Let the strong serve the weak, let the proud be humbled, let the blind see the light of truth. You have demanded service, Permenthes, where you have failed to serve. You raise a temple upon a mount of pride, not of humility. Without the light of wisdom, blindness has overtaken you."

Permenthes sensed that he had been stripped of his holy powers, and begged his lord to forgive him and allow him to atone for his sins. Corean said, "I will make you an example to all. You will serve me forever, and you will be a light unto my holy champions, a reminder to them that service to others, no matter how material that service, is blessed in my name." And before the eyes of the common plainsmen, Corean transformed Permenthes into a great white stallion, to serve forever as the mount for properly humble heroes of Corean. Where the temple foundations had been laid, Corean conjured a fountain to irrigate the land.

Coreanic steeds have been known to assist weary travelers by escorting them back to their homes, or even to defend travelers from attacks by the various titanspawn that still inhabit the plains.

DC 25: The descendants of Permenthes — if this tale holds truth — now occupy the legendary plain and still drink from the holy Fount of Corean. It is the privilege of a holy warrior, himself long in Corean's service, to summon a Coreanic steed when the right time has come. Although only paladins know for certain, but legends say that when a holy knight calls for his steed, he must first pray before a fountain or well that lies within a sacred vale or field, and the quest to find his sacred mount becomes known to him.

DC 30: Once a Coreanic steed answers the call of a paladin, the steed serves its master until one of them dies (or, less commonly, until the paladin falls from the grace of Corean). The Coreanic steed can understand and obey any commands given by its master empathically, though it asserts its own judgment when necessary in the course of fulfilling its instructions.

Encounter Groups

Most often found on or around the Bleak Savannah, Coreanic steeds can appear almost anywhere as the steeds of powerful paladins. Otherwise, they might be found defending a shrine to Corean, awaiting the appearance of a knight worthy of the steed's service.

Level 12 Encounter (XP 3,600)

- 4 angel of valor cohorts (level 11 minion)
- 1 Coreanic steed (level 11 soldier)
- 1 guardian naga (level 12 elite artillery)
- 1 angel of protection (level 14 soldier)

Bloodmare		Level 14 Skirmisher	
Large shadow ma	gical beast	XP 1,000	
Initiative +13	Senses Perception	on +15; darkvision	
HP 140; Bloodied	70		
AC 29; Fortitude	26, Reflex 25, Will	25	
Speed 9; see also s	hadow charge and sl	nadow shift	
(+) Kick (standard;	at-will)		
+19 vs. AC; 1d6	+5 damage, and the	e target is pushed I square.	
Shadow Charge			
When a bloodmare charges in dim light or darkness, it does not pro-			
voke opportunity attacks for movement.			
Tireless			
A bloodmare can run tirelessly in dim light or darkness; in daylight, the			
bloodmare tires much as any normal horse.			
Shadow Shift (move, only in dim light or darkness; encounter)			
The bloodmare shifts 9 squares.			
Alignment Evil	Languages –		
Skills Endurance +17, Stealth +16			
Str 20 (+12)	Dex 19 (+11)	Wis 16 (+10)	
Con 20 (+ 2)	Int 7 (+5)	Cha $ 9(+)$	

Bloodmare Tactics

If cornered, a bloodmare is a fearsome opponent, using its strength and speed to lash out with its pointed hooves. It normally flees from focused resistance unless mounted by a strong rider.

BLOODMARE LORE

The following information about bloodmares can be obtained with a successful Arcana check.

DC 20: Bloodmares were bred with a taste for horseflesh, the better to fight and kill an opposing mount in the thick of battle. Now, this appetite draws bloodmares to caravans or other traveling

parties; they usually appear just at full dark where the horses have been tethered. A bloodmare calls to the horses, inciting them to stampede; any horse that breaks free from its line or is released by its master bolts toward the bloodmare, which then runs into the distant hills. It leads until the other horse becomes exhausted, then turns back to kill and eat its prey. The bloodmare returns each night so long as a group still has horses to prey upon, disappearing only after the last has been killed.

DC 25: Bloodmares were once bred by the sorcerer-kings of the Empire of the Wheel as steeds for their champions and generals. After that empire was destroyed, many of these creatures escaped into the wild, and they continue to haunt lonely grasslands and forests far from civilization.

ENCOUNTER GROUPS

In recent years, many lords, including King Virduk of Calastia, have tried capturing wild bloodmares and turning them into warhorses once again, with mixed results. When not countered in the wild, among their own kind, bloodmares are usually in the employ of a more powerful master — usually one of a sinister nature.

Level 16 Encounter (XP 7,400)

- 1 bloodmare (level 14 skirmisher)
- 2 firebred hellhounds (level 17 brute)
- 1 unhallowed champion (level 17 elite soldier)

HORSE

HOUND

HOUNDS MAKE GOOD COMPANIONS FOR ALL SORTS OF FOLK due to their sharp senses and their celebrated loyalty.

Albadian Battledog		Level 3 Soldier	
Medium natural beast		XP 150	
Initiative +6	Senses Perception	on +6; low-light vision	
HP 45; Bloodied	22; see also tough hid	de	
AC 19 (21 when tough hide	not bloodied); Fortit	ude 15, Reflex 15, Will 14; see	
Speed 7			
(+) Bite (standard; at-will)			
+10 vs. AC; 1d6+2 damage, and the target is grabbed (until escape).			
Lockjaw Bite (standard; at-will)			
Grabbed target only. +8 vs. Fortitude; 2d6+2 damage. Miss: Half dam-			
age.			
Tough Hide			
Until it is bloodied, the Albadian battledog gains a $+2$ bonus to AC.			
Alignment Unaligned Languages –			
Str 14 (+3)	Dex 15 (+3)	Wis (+)	
Con 13 (+2)	Int 2 (-4)	Cha 5 (-2)	

Albadian Battledog Tactics

The battledog relies mainly on its tough hide in combat. It typically initiates combat with a charge and uses its speed (and relatively high AC) to disengage if necessary. If it successfully grabs an opponent, the hound locks its jaws and simply attempts to outlast its opponent.

Albadian Hound Lore

The following information about Albadian hounds can be obtained with a successful Nature check.

DC 15: In the cold northlands of Albadia, arguably the most popular pastime is dog-fighting. Men and women there breed the Albadian battledog, a marvelous and vicious fighter. A typical specimen weighs 90 to 110 pounds. Its loose folds of flesh help it avoid serious injury from most bites (the skin pulls away from the muscles before they can be pierced), and its strong, low-slung frame provides great balance and mobility.

DC 20: Some unknown number of decades ago, an unsavory and unscrupulous breeder crossbred his battledogs with timber wolves captured in the mountains of Albadia. It took several generations of this breeding to get the mix he desired, one that combined the obedience of the battledog with the stamina of the wolf. He succeeded at last, though, at least well enough to begin to dominate the dog-fighting circuit. The crossbreeding was eventually discovered, though, and the fellow was hanged. (They take their dog-fighting very seriously in Albadia.)

Out of respect, the animals he'd created were set loose instead of slaughtered. That pack of two score or so dogs carved out a territory among the wolves. Not only have they managed to maintain it — they've thrived. Dubbed "Albadian wolves," these animals now roam much of northwestern Ghelspad in deadly packs.

Hound

Albadian Wolf Medium natural beast		Level 4 Skirmisher
		XP 175
Initiative +7	Senses Perception	+8; low-light vision
HP 55; Bloodied	l 27; see also tough hide	
AC 18 (19 when not bloodied); Fortitude 16, Reflex 17, Will 15; see tough hide		
Speed 8		
	al. a	

(**‡**) **Bite** (standard; at-will)

+9 vs. AC; 1d6+2 damage, and the target is grabbed (until escape).

4 Lockjaw Bite (standard; at-will)

Grabbed target only. +7 vs. Fortitude; 2d6+2 damage, and the target is knocked prone. Miss: Half damage and the target is not knocked prone.

+ Lupine Tactics (standard; at-will)

The Albadian wolf makes a bite attack, but attacks against the target's AC or Reflex, whichever is lower. If the attack hits, the wolf or any ally adjacent to the target may shift I square.

Tough Hide

While not bloodied, the Albadian wolf gains a +1 bonus to AC.

Alignment Unalign	ed Languag	es –
Str 14 (+4)	Dex 17 (+5)	Wis 13 (+3)
Con 15 (+4)	Int 2 (-3)	Cha 7 (+0)

Albadian Wolf Tactics

The Albadian wolf's lockjaw bite is perhaps deadlier than that of its purebred Albadian hound counterpart, for the wolf's greater size allows it to drag prey to the ground to be savaged by the pack. Otherwise, it behaves like a normal wolf.

ENCOUNTER GROUPS

Albadian hounds are commonly encountered with northern huntsmen and bandits alike. Albadian wolves, however, are rarely found in human company; instead, they roam the wilds of the snowy north in small packs, hunting prey with savage ferocity.

Level 3 Encounter (XP 800)

- 3 Albadian battledogs (level 3 soldier)
- 2 human berserkers (level 4 brute)

Level 5 Encounter (XP 1,050)

• 6 Albadian wolves (level 4 skirmisher)

Dwarf Hound		Level 5 Brute	
Medium natural b	XP 200		
Initiative +3	Senses Percep	otion +3; darkvision	
HP 78; Bloodied 3	9		
AC 17; Fortitude	9, Reflex 16, W	(ill 16; see also fearless	
Speed 6			
(+) Bite (standard;	at-will)		
+8 vs. AC; 1d8+	3 damage, and o	ngoing 5 damage (save ends).	
← Deafening Bark (minor; recharge 🔃::)			
Close burst 3; targets non-dwarves; +6 vs. Fortitude; the target is			
deafened (save ends).			
Fearless			
The dwarf hound gains a +4 bonus to Will against fear attacks.			
Alignment Unaligned Languages –			
Skills Endurance + I I			
Str 16 (+5)	Dex 13 (+3)	Wis 13 (+3)	
Con 18 (+6)	Int 2 (-2)	Cha 8 (+1)	

Dwarf Hound Tactics

A dwarf hound's deafening bark may not be worse than its bite, but its thunderous voice is nonetheless powerful. It is fearless in defense of its master and won't back down from any attacker, no matter how large or dangerous. Once a dwarf hound attacks a target, nothing can deter it except death or its master's express command.

DWARF HOUND LORE

The following information about dwarf hounds can be obtained with a successful Dungeoneering or Nature check.

DC 15: Legends say that the human King of Darakeene presented a dozen prize mastiffs to King Thorvann of the dwarves as a gesture of gratitude for the dwarves' aid during the goblin invasions. It's not likely that the human king expected the dour dwarves to do much with the gift, but Thorvann fell in love with the dogs and began breeding them in his underground halls.

DC 20: When the dwarfhold of Burok Torn was founded, many of the best of this breed were brought there, well loved for their penetrating bark, which echoes for miles through underground tunnels (an attribute that makes it an excellent sentry).

Encounter Groups

Dwarf hounds are almost invariably encountered in dwarven halls or accompanying dwarf patrols or hunting teams.

Level 4 Encounter (XP 950)

- 2 dwarf bolters (level 4 artillery)
- 3 dwarf hounds (level 5 brute)

HOUND

Night-Touched Mastiff		Level 7 Skirmisher
Medium shadow	w magical beast (undead)	XP 300
Initiative +8	Senses Perception +10;	darkvision
HP 79; Bloodied	1 39	
AC 21; Fortitud	e 19, Reflex 19, Will 19	
Immune sleep; Resist 10 cold, 10 necrotic; Vulnerable 5 radiant		
Speed 8; see also closing lunge and adroit shift		
(+) Bite (standard; at-will) • Necrotic		

+12 vs. AC; 1d8+3 damage, and ongoing 5 necrotic damage (save ends). + Closing Lunge (standard; encounter) • Necrotic The night-touched mastiff moves 8 squares and makes a bite attack. See in Darkness A night-touched mastiff can see even through magical darkness, and it is not blinded by darkness effects. Adroit Shift (move: at-will) The night-touched mastiff shifts 4 squares. Alignment Unaligned Languages Telepathy 10 Skills Stealth + I I Str 16 (+6) **Dex** 16 (+6) Wis 15 (+5) Con 15 (+5) Int 6(+1)Cha 17 (+6)

Night-Touched Mastiff Tactics

Night-touched hounds are always ready and willing to attack, but often they are accompanied by more dangerous allies who require the hounds to follow the desired prey. Otherwise, there is nothing particularly ingenious in a mastiff's attempt to savage a victim until it or the prey is dead.

NIGHT-TOUCHED MASTIFF LORE

The following information about night-touched mastiffs can be obtained with a successful Religion check.

DC 20: The night-touched are one of the many varieties of creatures that were created by Hrinruuk to amuse himself on his hunts. The night-touched were an experiment that combined the essence of outsiders with that of the undead. The results were monstrous creatures that were almost alive, almost demon and almost spirit. Needless to say, Hrinruuk was very pleased with his creations, and he spread them throughout the realm.

Alternately called the "Little Garabrud" or even "Hrinruuk's Hounds," these canines were created ages ago. Stories still told by those titanspawn who still worship Hrinruuk claim that the titan created these hounds as competition for himself. He would set them loose after the same prey he sought, and then challenge himself to capture the prey before the hounds tracked it down.

DC 25: Because of their aversion to sunlight, night-touched mastiffs typically harry their prey only after sundown. However, they are intelligent, and if they have reason to believe that their prey is aware that it is being followed, then they will suffer the effects of sunlight: Capture of its prey is always a hound's first priority.

Encounter Groups

Although night-touched mastiffs are fairly intelligent, their minds do not work in any comprehensible pattern. They are generally solitary, paranoid creatures who assume that everything they cannot control must be destroyed. However, sometimes they will join other creatures and form bands that ravage nearby regions. Nighttouched can be found anywhere, but they prefer locations in which they can remain in darkness at all times due to their dislike of sunlight.

Level 6 Encounter (XP 1,350)

- 2 belsamaug (level 5 skirmisher)
- 2 night-touched mastiffs (level 7 skirmisher)
- 1 belsamaug shadowfiend (level 8 controller)

Keffiz		Level II Brute
Medium natural n	nagical beast	XP 600
Initiative +7	Senses Percept	ion +11; low-light vision
HP 136; Bloodied	68	
AC 23; Fortitude 2	24, Reflex 23, Wi	II 22; see also Chardun's sanctuary
Speed 8; see also le	eaping bite	
\bigoplus Bite (standard;	at-will)	
+14 vs. AC; 2d6-	+4 damage.	
+ Leaping Bite (sta	Indard; at-will)	
The keffiz shifts I and the target is k	•	<pre>ks: +I3 vs. Reflex; 3d6+4 damage,</pre>
⅔ Master's Will (st	tandard; at-will) •	Charm
		Will; the target is dominated (save fect suffer a -2 penalty.
Chardun's Sanctu	ary (standard; at-v	will)
The keffiz and all the end of the ke		n a +2 bonus to all defenses until
Alignment Evil	Languages –	
Skills Nature + I I		
Str 18 (+9)	Dex 15 (+7)	Wis 12 (+6)
Con 16 (+8)	Int 7 (+3)	Cha 3 (+6)

Keffiz Tactics

In combat, the keffiz first drive any companion canines that they may have recruited using *master's will* into combat in order to soften up their opponents. If they are on a scouting patrol, they use the dogs to draw off or slow pursuit so that they can escape to make their report.

When under the command of more powerful beings, the keffiz themselves are used in this role — to weaken opponents and delay or draw off pursuit.

Keffiz Lore

The following information about keffiz can be obtained with a successful Nature check.

DC 15: Keffiz are Chardun's hunting hounds, known for tracking his enemies and using their steely fangs to make his displeasure known. **DC 20:** Far more intelligent than a common hound, keffiz are often dispatched to remote areas where Chardun or his subordinates suspect that some threat might lurk. These creatures patrol large stretches of territory in an irregular circuit, walking their route daily.

Keffiz set on patrol are not expected to remedy a problem. However clever and cunning they may be, they are still less intelligent than the average human. Keffiz must simply keep an eye on suspicious activities within their run and then report back to their superiors, who will typically dispatch a team of loyal servants, each with a brace of keffiz, to evaluate the situation further.

ENCOUNTER GROUPS

Keffiz are generally encountered under one of two circumstances. The first is in the company of titanspawn who have come to serve Chardun, Lord of Dominion. These powerful servants use keffiz as hunting hounds and attack dogs, and they seldom travel without being accompanied by a number of these creatures.

Keffiz, however, can also hunt without the guidance of handlers. As servants of Chardun, keffiz have an innate talent for dominance: While on patrol, a keffiz will typically be accompanied by two to four wolves or domestic dogs that it has recruited. These creatures are fanatically loyal to the keffiz, and they will defend it to the death.

Occasionally, powerful priests of Chardun will be favored with one or more keffiz as bodyguards and pets.

Level 7 Encounter (XP 1,600)

- 3 dwarf hounds (level 5 brute)
- 1 5th-level dwarf cleric demonic acolyte* (level 5 elite controller)
- 1 keffiz (level 11 brute)

* See Demonic Acolyte template in the 4E D&D Dungeon Master's Guide, page 178. Stats for the NPC cleric are found in Appendix Two of this book.

Hound

IRON SERPENT

AN IRON SERPENT APPEARS AS A HUGE SNAKE, but its scales are heavy overlapping plates of iron. Its movements are always accompanied with the crash and clang of grinding metal.

IRON SERPENT LORE

The following information about iron serpents can be obtained with a successful Religion check.

DC 20: These creatures inhabit the deserts of many lands, lurking beneath the sand to emerge and strike hapless prey, which often includes travelers, nomads, and desert caravans. As they have no natural predators, iron serpents are virtually immortal; thankfully, as constructs, their numbers are relatively low because they do not reproduce.

DC 25: When the hammer and tongs of the titan Golthagga were destroyed in his final struggle with Corean the Avenger, the fragments of those great implements were scattered all across the world. Many landed in the desert region now known as the Iron Sands, and some of the smaller fragments are said to have pierced the flesh of the hardy desert snakes that dwelled there. From that catastrophe emerged the fierce predators called iron serpents — great, metal-scaled monsters infused with the hostility and evil of the fallen titan.

Iron Serpent		Level 14 Soldier	
Huge immortal a	nimate (construct) XP 1,000	
Initiative +13 S	enses Perception +	8; low-light vision, tremorsense 10	
HP 142; Bloodied	71		
AC 30; Fortitude	27, Reflex 26, Will	24	
Immune disease, p	oison; Vulnerable	5 lightning	
Speed 6, burrow 4			
(+) Bite (standard;	at-will)		
Reach 2; +21 vs.	Reach 2; +21 vs. AC; 2d6+7 damage, and the target is grabbed (until		
escape).			
+ Constrict (standard; at-will)			
Grabbed target only. +19 vs. Fortitude; 2d8+7 damage, and the target is dazed until the end of the iron serpent's next turn.			
Tail Lash (free 1/round, when an enemy moves into a square adjacent to			
the serpent; at-will)			
+19 vs. Reflex; 1d8+7 damage, and the target is knocked prone.			
Alignment Unaligned Languages –			
Str 25 (+14)	Dex 18 (+11)	Wis 13 (+8)	
Con 22 (+13)	Int 3 (+3)	Cha 10 (+7)	

Iron Serpent Tactics

Iron serpents spend much of their time buried beneath the sand, hiding away from potential victims and conserving their energy until their tremorsense detects the approach of prey. If a caravan, herd, or other large group approaches, the serpent generally waits for stragglers or rearguards to pass by, and then bursts up from the sand to attack, bite, and crush a likely victim to death, swallow it, and then vanish once again beneath the sands.

IRON SERPENT

85

Iron Wyrm	Lev	el 24 Elite Brute
Gargantuan im	mortal animate (construct)	XP 12,100
Initiative +17	Senses Perception + 14; low-light	vision, tremorsense 10

HP 548; Bloodied 274

AC 38; Fortitude 39, Reflex 37, Will 34

Immune disease, poison; Vulnerable 10 lightning

Speed 8, burrow 4

(+) **Bite** (standard; at-will)

Reach 3; +27 vs. AC; 3d6+9 damage, and the target is grabbed (until escape).

+ Constrict (standard; at-will)

Grabbed target only; +25 vs. Fortitude; 3d10+9 damage, and the target is dazed until the end of the iron wyrm's next turn.

Tail Lash (free 1/round, when an enemy moves into a square adjacent to the serpent; at-will)

+25 vs. Reflex; Id10+9 damage, and the target is pushed I square and knocked prone.

Alignment Unaligne	ed Lang	uages –
Str 28 (+21)	Dex 21 (+17)	Wis 15 (+14)
Con 24 (+19)	Int 5 (+9)	Cha 4 (+ 4)

Iron Wyrm Tactics

An iron wyrm uses tactics similar to those of smaller iron serpents, but it is less likely to pick off stragglers and rearguards - more often, it will simply erupt from the sand in the middle of a group, lashing about with its tail and using bite and constriction to kill as much prey as possible.

ENCOUNTER GROUPS

Iron serpents are generally solitary creatures, though they sometimes hunt in pairs. Otherwise, they may be encountered with powerful titanspawn who have somehow bargained with the creature for mutual gain.

Iron wyrms, considerably mightier than the lesser serpents, are much more likely to be encountered alone.

Level 10 Encounter (XP 2,900)

- 2 high gorgon slayers (level 11 soldier)
- 1 high gorgon thaumaturge (level 12 artillery)
- 1 iron serpent (level 14 soldier)

Level 22 Encounter (XP 22,300)

- 1 lead golem (level 23 elite controller)
- 1 iron wyrm (level 24 elite brute)

Hound

LETHAL SWARM

MANY CREATURES THAT MIGHT NOT BE CONSIDERED A DANGER if encountered alone or in small numbers can be truly frightening in swarms.

Dunefish Swarm		Level 8 Skirmisher	
Medium natura	Medium natural beast (reptile, swarm)		
Initiative +	Senses Perceptic	n +5; tremorsense 10	
	,	varm makes a basic attack as a egins its turn in the aura	
HP 84; Bloodied	42		
AC 22; Fortitude 19, Reflex 22, Will 18			
Resist half damage from melee and ranged attacks; Vulnerable 5 against close and area attacks			
Speed 6, burrow 6			
(+) Swarm of Fangs (standard; at-will)			
+13 vs. AC; 2d6+4 damage, and ongoing 5 damage (save ends).			
Alignment Unaligned Languages –			
Skills Athletics +5, Stealth +14			
Str 2 (+0)	Dex 18 (+9)	Wis 3 (+5)	
Con 12 (+5)	Int (-1)	Cha 4 (+1)	

Dunefish Tactics

Dunefish have no tactics to speak of, simply swarming over prey and stripping flesh from bone in mere moments.

DUNEFISH LORE

The following information about dunefish can be obtained with a successful Nature check.

DC 15: The Onn Desert has been plagued by swarms of diminutive reptiles for centuries, beasts cunningly adapted to "swimming" through the sand dunes and leaping from concealment to attack unsuspecting prey. Though they are actually small lizards, these creatures are called dunefish due to their behavioral similarities to voracious predatory fishes.

DC 20: It is uncertain just what attracts these tiny reptiles some say it is the scent of living things, others the vibrations people make while walking, and still others believe that they are attracted to the hopeless souls of those dying of thirst. This last is especially ironic, for dunefish require very little water themselves.

Dunefish are used as a food source by some desperate desert

tribesmen, though capturing them is risky. While nutritious, the tiny lizards are anything but tasty, with leathery, oily flesh that is hard to chew and swallow. Some desert nomads have become experts at following dunefish "schools" and plundering the riches remaining after caravans or small groups are attacked and stripped bare, leaving their valuables lying in the bloodied sand.

ENCOUNTER GROUPS

Dunefish swarms are never encountered with other creatures unless somehow compelled by magic to serve; if a swarm is found near another creature, it is almost certain that one is hunting the other.

Level 8 Encounter (XP 1,750)

- 3 dunefish swarms (level 8 skirmisher)
- 1 blight wolf (level 8 elite soldier)

Glutton Locust	Swarm	Level 16 Skirmisher	
Medium natural beast (swarm) XP 1,400			
Initiative +13	Senses Perceptio	n +10	
a free action agai	nst each enemy that	ust swarm makes a basic attack as begins its turn in the aura	
HP 151; Bloodied	75		
AC 30; Fortitude	27, Reflex 28, Will	27	
Resist half damage against close and		ged attacks; Vulnerable 10	
Speed 3, fly 6 (how	er)		
(4) Creeping Doom (standard; at-will)			
+21 vs. AC; 2d8+3 damage (3d8+3 against bloodied targets).			
Gluttony			
A glutton locust swarm that spends at least 1 full turn in a square entirely denudes that square of any inanimate organic materials or objects — trees and plants, wooden construction, leather goods, etc. As a result, squares that were formerly difficult terrain or that con- tained obstacles may become clear.			
Alignment Unaligned Languages –			
Str 2 (+4)	Dex 17 (+11)	Wis 15 (+10)	
Con 15 (+10)	Int (+3)	Cha 2 (+4)	

Glutton Locust Tactics

Glutton locusts are not subtle: They simply attack anything edible.

GLUTTON LOCUST LORE

The following information about glutton locusts can be obtained with a successful Nature check.

DC 20: Spawn of the titan Gaurak, glutton locusts are just one of many hazards to travelers in the Scarred Lands. These foot-long insects have an insatiable appetite and will eat anything: grain, fruit, or flesh. Glutton locust swarms can turn a caravan to bones in minutes and devour an entire season's crops in under an hour.

DC 30: Gaurak, it is said, could summon swarms of glutton locusts, commanding them to devour all around him and then fly directly into his maw. A number of orc and goblinoid shamans are said to know rituals that allow them to control the swarms similarly, sending the swarms to destroy rival tribes and settlements of the divine races.

ENCOUNTER GROUPS

The only creatures that might inhabit the same place as a glutton locust swarm would be skeletons or similar creatures, whose bones offer no sustenance to the locusts.

Level 16 Encounter (XP 7,000)

- 2 bone lords (level 16 brute)
- 3 glutton locust swarms (level 16 skirmisher)

Doom Mite Swarm Level 31 Skirmisher

Large natural beast (swarm)Initiative +20Senses Perception +17

Senses Perception + 1

Swarm Attack aura 2; the doom mite swarm makes a basic attack as a free action against each enemy that begins its turn in the aura

HP 268; Bloodied 134

AC 45; Fortitude 42, Reflex 44, Will 43

Resist half damage from melee and ranged attacks; Vulnerable 15 against close and area attacks

Speed I, fly 8 (hover)

(+) Devouring Cloud (standard; at-will)
+36 vs. AC; 3d10+3 damage.
← Eat from Within (standard; at-will)
Close burst 2; +34 vs. Fortitude; 3d10+3 damage, and the target is
dazed and takes ongoing 10 damage (save ends both).
Alignment Unaligned Languages –

U	0	0	•	
Str (+10)		Dex 16 (+18)		Wis 15 (+17)
Con 12 (+16)		Int (+ 0)		Cha 8 (+14)

Doom Mite Tactics

A doom mite swarm has no concern but to consume every living thing nearby, flesh and bones alike. No creature with a physical form is safe from their insatiable hunger.

DOOM MITE LORE

The following information about doom mites can be obtained with a successful Nature check.

DC 20: One of the most feared of all creatures of Asherak is also the smallest and most seemingly innocuous. Known also as "the gilings" or "doomdust," these creatures seem at first glance to be nothing more than grains of sand carried on the wind. Their form, however, is far from representative of the terrible danger they pose. A swarm of gilings can devour a man in moments, leaving a neatly stripped skeleton in its wake.

A doom mite swarm's resemblance to a moving, predatory sandstorm has given rise to many tall tales of evil wind spirits and sand demons that scour the desert, preying on the unfortunate. Slain victims often leave behind treasures and possessions, which the desert natives eagerly hunt and plunder.

DC 25: Doom mites are tiny carnivorous creatures that congregate together in the hundreds of thousands, even millions, blowing along in a veritable storm of what looks like living sand, devouring all it encounters. Such swarms are always on the move, eternally hungry, and consume any organic matter, living or dead.

DC 30: Desert natives have learned to recognize the low, thrumming hum made by a doom mite swarm on the move, and quickly move to shelters or flee the area.

ENCOUNTER GROUPS

XP 23,000

Doom mites are never found in the vicinity of other creatures — they see all other life (and even the undead) as nothing more than another food source.

Level 28 Encounter (XP 69,000)

• 3 doom mite swarms (level 31 skirmisher)

MINOTAUR

MINOTAURS BY ANY OTHER NAME, the taurans differ from other sorts of minotaurs only in that they have reticulated hoofed hands rather than fingers.

TAURAN LORE

The following information about taurans can be obtained with a successful Nature check.

DC 15: Stalwart and reclusive, taurans seek shelter, power, and wisdom through the creation of vast labyrinths, both above and below the surface. They are believed to be the spawn of Hrinruuk. Stories of the ravenous taurans are fresh in the memories of many of the longer-lived races, for they were dangerous foes throughout the Divine War.

DC 20: Once enormous specimens of physical power like their hunter brethren, tauran mystics now resemble aged, slender humanoids with the head and legs of a bull. They typically mark their skin extensively with tattooing, branding, scarification, and selective skinning; taurans frequently cover their entire bodies with complex labyrinths of scars. They sometimes appear sickly or even emaciated, but they are in fact still quite powerful. However, unlike younger tauran hunters, they spend more time thinking about the nature of the physical and spiritual worlds than about the nature of their next meal.

DC 25: Hrinruuk was indeed the originator of the taurans. They are generally not benign creatures, and the majority of them are evil, but some few are approachable and willing to share their enlightenment (or at least their version of enlightenment). Even Yugman the Sage professes some degree of confusion over the precepts of the taurans, though this is partly because each tauran develops a very personal set of beliefs that grows out of the labyrinth he or she creates.

The following information about taurans can be obtained with a successful Religion check.

DC 25: Taurans as a whole are spiritual extremists, whatever their personal views may be, and they are terribly stubborn. Their philosophies are unified in one thing only: All taurans hold that properly constructed labyrinths have correspondences with the self, and that by designing, constructing, and walking a sufficiently complex labyrinth, the tauran can come to a new understanding of — and control over — the material world.

Tauran Hunter		Level 12 Skirmisher
Large natural hum	nanoid	XP 700
Initiative +9	Senses Perception	+13; low-light vision
HP 122; Bloodied	61; see also ferocity	
AC 27; Fortitude 2	26, Reflex 22, Will 23	3
Speed 8		
(+) Slam (standard;	; at-will)	
Reach 2; +17 vs.	AC; 2d6+5 damage.	
+ Goring Charge (s	standard; at-will)	
	-	ck: +18 vs. AC; 2d6+5 damage,
and the target is p	oushed I square and I	knocked prone.
4 Vicious Stomp (s	tandard; at-will)	
	 AC; 2d10+ either before or after 	-5 damage. The tauran hunter er the attack.
Ferocity (free, whe	n first bloodied; enco	ounter)
The tauran hunter	r makes a melee basi	attack.
Alignment Evil	Languages Comm	on
Skills Dungeoneerin	ng +13, Intimidate +	12, Nature +13
Str 21 (+11)	Dex 13 (+7)	Wis 14 (+8)
Con 18 (+10)	Int 9 (+5)	Cha 13 (+7)

Tauran Hunter Tactics

A tauran hunter sees protection of the tribe's mystics as its primary role in combat. It generally uses its *vicious stomp* if it manages to knock an enemy prone with its initial *goring charge*.

Tauran Mystic

XP 700

Large natural humanoid

Initiative +8 Senses Perception +9; low-light vision

HP 95; Bloodied 47; see also inspire ferocity

AC 24; Fortitude 24, Reflex 23, Will 25

Speed 6

Slam (standard; at-will)

Reach 2; +19 vs. AC; 1d8+4 damage.

Confounding Haze (standard; at-will) • Psychic Ranged 10; +17 vs. Will; 2d6+4 psychic damage, and the target is dazed until the end of the tauran mystic's next turn.

- Feral Burst (standard; encounter) • Divine

Area burst 3 within 10 squares; each ally within the burst makes a melee basic attack.

Feral Surge (minor; encounter) • Divine Area burst 3 within 10 squares; each ally within the burst makes a sav-

ing throw against one effect that a saving throw can end.

Inspire Ferocity (free, when first bloodied; encounter)

Ranged 10; one bl	oodied ally within ranged makes a melee basic attac
Alignment Evil	Languages Common

Skills Arcana + I	2, Intimidate +15, Na	ature +14, Religion +12
Str 18 (+10)	Dex 15 (+8)	Wis 16 (+9)
Con $17(+9)$	$\ln t 3 (+7)$	Cha $19(\pm 10)$

Tauran Mystic Tactics

Taurons find combat tedious — it distracts them from their spiritual and architectural pursuits. They prefer to hide at the center of their labyrinths, using spells to separate and weaken intruders until they can deal with the members of an invading party one by one. When a tauran mystic is forced to enter melee combat, it uses its still considerable strength to great effect.

Encounter Groups

Taurans are quite reclusive and xenophobic, normally encountered only among their own kind. However, they do have excellent animal husbandry, and often keep dangerous beasts as pets and companions.

Level 12 Encounter (XP 3,500)

- 3 tauran hunters (level 12 skirmisher)
- 2 tauran mystics (level 12 artillery)

Level 13 Encounter (XP 4,800)

- 2 minotaur warriors (level 10 soldier)
- 2 tauran mystics (level 12 artillery)
- 1 chimera (level 15 elite brute)

MOCK DRAGON

DESPITE ITS MENACING DEMEANOR, the mock dragon is relatively harmless — at least when compared to the true dragons. Its "wings" are nothing more than modified fins poking out from its back, useful only for collecting the sun's heat on cool days. It cannot breathe fire, although it was engineered to have a convincing enough capacity for spitting poison.

MOCK DRAGON LORE

The following information about mock dragons can be obtained with a successful Arcana check.

DC 30: After the Titanswar ended, the surviving dragons — the living weapons of the titans — went to ground to avoid the victorious gods and their servants. It was difficult for them to hide, however, for any report of something even vaguely draconic would bring down inconvenient mobs of pious prospective dragon-slayers. It was then that one of the most cunning of their number devised a clever plan: to spread decoys throughout the land, that they might hide in relative safety.

Through unknown means, this dragon reconfigured some of the giant lizards of the Scarred Lands into mock dragons — cunning facsimiles that look convincing enough to fool most observers.

And the true dragon's plan worked beautifully. Each year, a few more encounters with "dragons" are recorded, a few more "dragonslayers" triumph, and a few more people forget that the mock dragon is but a pale shadow of the true dragons of Scarn. For the purposes of buying dragons time, the mock dragon is a rousing success.

Mock Dragon			Level 9 Brute
Large natural beas	st (reptile)		XP 400
Initiative +5	Senses Perce	otion +5; low-li	ght vision
HP 116; Bloodied	58		
AC 22; Fortitude 2	3, Reflex 20, W	/ill 19	
Speed 8			
(+) Bite (standard;	at-will) • Poiso	n	
+12 vs. AC; 2d6+	-5 damage, and o	ongoing 5 poisor	n damage (save ends).
(+) Claw (standard;	at-will)		
Reach 2; +12 vs.	AC; Id8+5 dam	nage.	
+ Double Attack (s	standard; at-will))	
The mock dragon	makes two clav	v attacks.	
↔ Venomous Brea	t h (standard; re	echarge 🔃 🔃) •	Poison
Close blast 3; +10 blinded (save ends		+3 poison dam	age, and the target is
Tail Slap (immediat	e reaction, whe	n an enemy mov	ves into position to
flank the mock dr	agon; at-will)		
0	0	•	: Reach 2; +10 vs.
Reflex; Id10+5 d	amage, and the	target is pushed	2 squares.
Alignment Unaligne	ed	Langua	iges –
Str 20 (+9)	Dex 12 (+5)	Wis 12	(+5)
Con 16 (+7)	Int 2 (-3) Ch	a 10 (+4)	

Mock Dragon Tactics

The mock dragon starts combat with bite attack, preferring to expend as little energy as possible. If irritated further, the great lizard spits its *venomous breath* and then attacks with its fearsome claws, focusing on one opponent at a time. The mock dragon prefers to save a second *venomous breath* attack as a prelude to fleeing the combat, and uses it as a last resort.

Mock Dragon Ba	ittlesteed	Level 10 Soldier
Large natural beas	t (mount, rept	cile) XP 500
Initiative +9	Senses Percep	tion +7; low-light vision
HP 104; Bloodied 5	52	
AC 26; Fortitude 2	3, Reflex 21, W	ill 20
Speed 8 (7 while m	ounted)	
(+) Bite (standard; a	at-will) • Poison	L Contraction of the second
+17 vs. AC; 2d6+	5 damage, and o	ngoing 5 poison damage (save ends).
(+) Claw (standard,	only while not n	nounted; at-will)
Reach 2; +17 vs. /	AC; Id8+5 dam	age.
Close blast 3; +13 blinded (save ends blocks line of sight	ys. Reflex; 2d4). The burst creat ; the zone lasts of turn. Creatures	charge ::::) • Poison, Zone +3 poison damage, and the target is ates a cloud of burning mist that until the end of the mock dragon that start their turns in the zone take nded (save ends).
Cover Your Eyes (w higher; at-will) • N		y a friendly rider of 10th level or
0	0	ts its rider immunity to blindness th of mock dragons, including its
Alignment Unaligne	ed Lan	guages –
Str 20 (+10)	Dex 14 (+7)	Wis 15 (+7)
Con 16 (+8)	Int 2 (+1)	Cha 10 (+5)

Mock Dragon Battlesteed Tactics

The mock dragon battlesteed prefers its bite attack to claws, likely due to its training while mounted. The battlesteed uses its *venomous breath* whenever it can, mounted or otherwise, relying on *cover your eyes* to protect its rider; it is careful to avoid other allies (such as footmen accompanying its rider) with its breath where possible, but if it can hit at least as many enemies as allies, it will do so.

91

Greater Mock Huge natural be	-	Level 15 Elite Brute XP 2,400
Initiative +7	Senses Percept	ion +9; low-light vision
HP 362; Bloodied	181; see also blood	died breath
AC 30; Fortitude	31, Reflex 28, Wil	1 25
Saving Throws +	-2	
Speed 8		
Action Points		
(+) Bite (standard	; at-will) • Poison	
Reach 2; +18 vs. A	C; 2d8+7 damage, an	nd ongoing 10 poison damage (save ends).
(+) Claw (standar	· /	
	. AC; 1d10+7 dam	age.
+ Double Attack	· · · /	
	n makes two claw	
The mock drage spaces, provokin creature's space against that crea	ng opportunity attact (ally or enemy), the ture. The mock dra	uares, even through enemies' iks as normal. When it enters a e mock dragon makes a claw attack agon must leave the space after it e in an unoccupied space.
↔ Venomous Bro	eath (standard; recl	harge 🔃 🔃) • Poison
		5 poison damage, and the target is damage (save ends both).
Bloodied Breath	(free, when first blo	oodied; encounter) • Poison
The mock drage uses it immediat		th recharges, and the mock dragon
flank the mock of	lragon; at-will)	an enemy moves into position to
0	0	rure flanking it: Reach 3; +16 vs. rget is pushed 3 squares.
Alignment Unalig	ned	Languages –
Str 24 (+14)	Dex 10 (+7)	Wis 15 (+9)

Greater Mock Dragon Tactics

Simply a larger, older mock dragon, the "greater" version is considerably more cunning and fierce. It tends to use its breath weapon more freely, not fearing that it might need to escape, and its *crushing rampage* is truly a frightening sight to behold.

Encounter Groups

Mock dragons are often raised and used as mounts by the elite Black Dragon Knights of Calastia. Otherwise, they are generally encountered in the wild, either alone or in pairs.

Level 9 Encounter (XP 2,100)

- 3 5th-level fighters* (level 5 soldier)
- 1 mock dragon battlesteed (level 10 skirmisher)
- 1 10th-level fighter battle champion* (level 10 soldier)

* See Battle Champion template in the 4E D&D DUNGEON MASTER'S GUIDE, page 176. Stats for the NPC fighters are found in Appendix Two of this book.

Level 16 Encounter (XP 7,200)

- 1 greater mock dragon (level 15 elite brute)
- 1 elder steel giant (level 19 elite soldier)

92

Con 21 (+12)

Int 2 (+2)

MURDERSPRITE

CRUEL AND BLOODTHIRSTY CREATURES, murdersprites enjoy undertaking sabotage, deception, and observation. Intelligent but by no means ingenious, these creatures are possessed of a malicious cunning, and they take great pride in inflicting woe.

MURDERSPRITE LORE

The following information about murdersprites can be obtained with a successful Arcana check.

DC 15: Unlike many of the creatures created by the titans, murdersprites have prospered in the time since the Divine War. With their fast breeding cycle and malicious intelligence, they have infested many places, displacing rats as vermin or actually herding the rodents for food.

Where they are found, murdersprites are mercilessly hunted and destroyed, for if left alone they carry out campaigns of terror and sabotage for little more reason than that fear and pain delight them. Where they dwell, small children and the elderly are set upon and blinded or hamstrung, pets are poisoned and tortured, and every grain silo is a bomb waiting to explode.

DC 20: Murdersprites are certainly clever enough to use tools; even if they are not intelligent enough to manufacture items, they can certainly filch them. These sprites are as brutal to one another as they are to the larger inhabitants of the world around them, and their existence is a squalid caricature of human life, composed of little more than sly manipulation and brutal dominance games.

Murdersprite		Level Skirmisher
Tiny fey humanoid		XP 100
Initiative +4	Senses Percept	ion +0; low-light vision
HP 27; Bloodied 13	3; see also bloodlu	st
AC 15; Fortitude 1	I, Reflex I4, Wi	II 12
Immune sleep		
Speed 3, fly 6 (hove	er); see also flittin	g attack
(1) Bite (standard;	at-will) • Poison	
+6 vs. AC; 1d6+2	2 poison damage.	
+ Flitting Attack (s	tandard; at-will)	
The murdersprite	shifts 2 squares a	nd makes a bite attack.
Bloodlust (immedia	te reaction, when	n first bloodied; encounter)
The murdersprite	makes a bite atta	ick.
Alignment Evil	Languages Elve	en
Skills Stealth +7, T	hievery +7	
Str 4 (-3)	Dex 14 (+2)	Wis 10 (+0)
Con (+0)	Int 7 (-2) Cha	6 (-2)

Murdersprite Tactics

Most murdersprites carry pins, sharpened bits of wire, or sharpedged fragments of glass they use for self-defense among their own kind or against aggressive animals. Despite their cruelty and uncanny durability, they prefer to avoid combat with larger creatures; when actually attacking with lethal intent, they prefer their razor-sharp fangs, though they rarely attack if not accompanied by several dozen of their kind.

Murdersprite Dreadwind	Level 8 Skirmisher
Medium natural humanoid (swarm)	XP 350
Initiation 1.4	laure liabé estata a

Initiative +6 Senses Perception +4; low-light vision

Swarm Attack aura 1; the murdersprite dreadwind makes a basic attack as a free action against each enemy that begins its turn in the aura

HP 101; Bloodied 50; see also blood scourge

AC 20; Fortitude 19, Reflex 22, Will 19

Immune sleep; Resist half damage from melee and ranged attacks; Vulnerable 5 against close and area attacks

Speed 3, fly 6 (hover)

(+) Cloud of Fangs (standard; at-will) • Poison

+11 vs. AC; 2d8+2 poison damage, and ongoing 5 poison damage (save ends).

Biting Scourge (standard, only while bloodied; encounter) The murdersprite dreadwind shifts 6 squares, even through enemyoccupied squares. It makes a melee basic attack against any creature whose space it enters. The dreadwind cannot attack a target more than once in this fashion; it may end its movement in an occupied square.

Alignment Evil	Languages Elven		
Skills Stealth +7, T	hievery +7		
Str 4 (+ I)	Dex 14 (+6)	Wis 10 (+4)	
Con (+4)	Int 7 (+2)	Cha 10 (+4)	

Murdersprite Dreadwind Tactics

A murdersprite dreadwind is nothing more than a flying mob of dozens of murdersprites, united by their common love of cruelty and bloodshed. In such numbers, these tiny fey are remarkably dangerous, and they rarely back down from a fight.

Encounter Groups

Murdersprites sometimes ally themselves with other evil fey; however, and fortunately for any folks who live nearby, such alliances rarely last longer than a few weeks or months at the most. The sprites are very social creatures, although their society is based almost entirely on cruelty and brutality.

Level 2 Encounter (XP 650)

- 5 murdersprites (level 1 skirmisher)
- 1 child trap (level 3 controller)

Level 9 Encounter (XP 2,050)

- 3 murdersprite dreadwinds (level 8 skirmisher)
- 1 Hornsaw unicorn (level 10 elite brute)

NAGA

IN GENERAL, THE NAGAS OF SCARN are like those of other worlds, but there are a few varieties in the Scarred Lands that have yet to be encountered anywhere else.

NAGA, BLOODMIST

Bloodmist Nag	a nagical beast (rept	Level 17 Elite Lurke tile) XP 3,20	
Initiative +15		on + 18; low-light vision	0
HP 242; Bloodied	•		
AC 33; Fortitude	31, Reflex 29, Will	31	
Resist insubstantia	I		
Saving Throws +	2		
Speed 8; phasing;	see also roiling blood	mist	
Action Points			
Reach 2; +22 vs	; at-will) • Necrotic . AC; 1d8+4 damage ongoing 5 poison dar	e, plus ongoing 5 necrotic dama	ge
move, the naga i occupies comple	makes a grab attack a stely. The naga may g o its space, and may	upied squares. At the end of thi against each enemy whose space grab and hold as many creatures sustain all of the grabs with one	e it as
+ Constrict (stand	ard; at-will)		
-	-	has grabbed; +20 vs. Fortitude zed until the end of the bloodmis	
		Charm, Gaze dazed until the end of the blood	1-
effect that a save	e can end; recharge [errupt, when the naga suffers an ::::::::::::::::::::::::::::::::::::	
Alignment Evil	• •	mon, Draconic, Supernal	
Skills Stealth +16	0.0		
Str 18 (+12)	Dex 17 (+11)	Wis 20 (+13)	
		113 20 (113)	

Bloodmist Naga Tactics

Bloodmist nagas hunt by isolating and attacking victims with their *roiling bloodmist* and *constriction*, while ravaging would-be attackers with its poisonous bite and *befuddling glare*. They favor intelligent prey, and some clutches have even taken to hunting members of the Carnival of Shadows with a measure of success.

BLOODMIST NAGA LORE

The following information about bloodmist nagas can be obtained with a successful Arcana check.

DC 20: These large incorporeal nagas manifest as slinking wisps of blood-red mist deep within swamps such as the Blood Bayou. They have a sleek snake-like body covered in black and gold patterned scales. Their hairless heads can resemble a human of either sex, and their small ears are spined and webbed.

DC 25: The bloodmist nagas withdrew from the physical world

when the blood of Kadum flooded their lands during Kadum's Deluge. Despite being somewhat isolated from the Scarred Lands, bloodmist nagas still do what they can to restore their beloved Mormo.

Encounter Groups

Bloodmist nagas, perhaps evern more than others of their kind, are notoriously solitary. If encountered with other creatures, they are most likely seeking to make those creatures their next meal.

Level 13 Encounter (XP 4,900)

- 3 steppe trolls (level 11 brute)
- 1 steppe troll chieftain (level 16 brute)
- 1 bloodmist naga (level 17 elite lurker)

NAGA

NAGA, CROWN

Crown Naga		Level 14 Elite Controller		
	magical beast (rept	ile) XP 2,000		
Initiative +10 Senses Perception +16; low-light vision				
HP 284; Bloodie	d 142; see also lock bo	ody		
AC 30; Fortitud	e 28, Reflex 26, Will 2	28		
Resist 10 poison				
Saving Throws	+2			
Speed 8				
Action Points				
(+) Bite (standar	d; at-will) • Poison			
Reach 2; +19 vs. AC; 1d8+5 damage, plus ongoing 10 poison damage (save ends) and the target is dazed until the end of the crown naga's next turn.				
+ Two Heads (standard; at-will) • Poison				
The crown nag	a makes two bite attac	cks.		
Ranged 10; +1		ightning damage, and the target is ing damage (save ends both).		
	st (standard; recharge	,		
Close burst 3; is pushed 2 squ		6 thunder damage, and the target		
Lock Body (mov	e action, only while bl	oodied; encounter)		
The crown naga locks itself into rigidity, effectively becoming petrified until it decides to relax (a minor action). While "petrified" in this way, the naga also gains regeneration 10.				
Alignment Unali	gned Langu	ages Common, Draconic, Supernal		
Str 21 (+12)	Dex 17 (+10)	Wis 18 (+11)		
Con 22 (+13)	Int 8 (+)	Cha 23 (+13)		

Crown Naga Tactics

Crown nagas use their speed to gain advantage in combat, slithering quickly among opponents to snap at multiple targets with successive bites: The creatures usually seek to poison as many enemies as possible as quickly as they can. If opponents prove immune or resistant to a naga's bite, it retreata into its lair while harassing pursuers with lightning cage and thunder burst.

CROWN NAGA LORE

The following information about crown nagas can be obtained with a successful Arcana check.

DC 20: Crown nagas are what remains of one of the most proud and venerated abominations of serpent and human that crawled the surface of Scarn. Legends from the Titanswar hold that Mormo selected her favorites among the woman-headed serpents to use as javelins against the goddess Tanil. The titan drew her obedient naga taut and hurled them at her assailant. Ever alert, however, Tanil cleaved each snake in twain and cast it aside as the battle between creator and usurper waged on.

Although most were slain, the nagas that Mormo threw were not all destroyed. Rather, the remaining few slithered off in shame for failing their mistress, seeking out holes and burrows in which to hide from her wrath and the might of the assembled gods. Sequestered thusly, the crown nagas survived the Titanswar. It was only much later that some were discovered again, quivering in their dark holes.

Priests and champions dedicated to the Serpent Mother have coaxed a few of these creatures from their holes, offering promises that the nagas could earn Mormo's favor once again by aiding the effort to restore the dismembered titan.

DC 25: Some crown nagas still exist in isolation across the Scarred Lands, generally cut off from the world above and living in a self-imposed solitary confinement; they shelter in their tunnels, feeding off rodents and the occasional intruder. These beasts would attack anyone bearing a sign of Tanil on sight, but might also do anything to placate an interloper who claimed to be from Mormo, come to exact retribution for the nagas' ancient failure.

"Recovered" crown nagas are now protected and served by Mormo's druids. The twisted worshipers of the Serpent Mother feed and house the nagas, and also provide them with mates. In return, the nagas lay nests of writhing offspring. The titan's devotees have taken to using the small, two-headed snakes much in the way their Mother did, as poisonous javelins and arrows, against the followers of the accursed gods. By performing such service for their creator, crown nagas regain some of the renown that they possessed hundreds of years ago.

ENCOUNTER GROUPS

When not encountered alone in their underground lairs, crown nagas can be found in the company of other servants of Mormo.

Level 13 Encounter (XP 4,000)

- 2 10th-level soulless rogues* (level 10 elite skirmishers)
- 1 crown naga (level 14 elite controller)

* See Soulless template in Appendix One; see NPC rogue stats in Appendix Two.

NAGA, HOLLOW

Large immortal magical beast (reptile)XP 1,400Initiative +12Senses Perception +13; low-light visionHP 238; Bloodied 119; see also shed selfAC 30; Fortitude 26, Reflex 27, Will 23Saving Throws +2
HP 238; Bloodied 119; see also shed self AC 30; Fortitude 26, Reflex 27, Will 23 Saving Throws +2
Saving Throws +2
5
Speed 7
Action Points
(+) Bite (standard; at-will) Reach 2; +19 vs. AC; 2d6+4 damage, plus the target is marked until the end of the hollow naga's next turn.
 Beguiling Eye (minor; at-will) • Charm, Gaze Ranged 10; +17 vs. Will; the target is pulled 1 square and immobilized until the end of the hollow naga's next turn.
⅔ Spit Poison (standard; at-will) • Poison
Ranged 5; +17 vs. Fortitude; 1d8+2 poison damage, and ongoing 5 poison damage (save ends).
Shed Self (free, when first bloodied; encounter) The hollow naga sheds its skin, which remains animate until the end of the encounter: Treat the skin as a second hollow naga with 119 hit points, but without the <i>beguiling eye</i> , spit poison, or shed self powers.
Alignment Unaligned Languages Common, Draconic, Supernal
Str 16 (+9) Dex 18 (+10) Wis 15 (+8)
Con 15 (+8) Int 17 (+9) Cha 14 (+8)

Hollow Naga Tactics

Hollow nagas prefer to use their *beguiling eye* to overcome lone opponents or distant enemies who would otherwise prefer to stay at range. If bloodied, a naga automatically uses *shed self* and attempts to escape while its animated skin fights to cover its retreat.

HOLLOW NAGA LORE

The following information about hollow nagas can be obtained with a successful Religion check.

DC 20: During the Divine War, when the elf druids of Vera-Tre joined with Denev to wage war on the other titans, Mormo took it upon herself to punish Denev's chosen, transforming and corrupting some of the elves into nagas. The resulting aberrations have plagued the Hornsaw Forest and other areas of the Scarred Lands ever since.

These nagas are known by many names, including devil nagas or even "hollow devils." They resemble large cobras with monstrously transformed elven faces and thickly scaled skin. They loathe all elves, druids of Denev, and also Mormo herself, though their hatred of the Mother of Serpents does not conflict with their also worshiping her.

DC 25: Hollow nagas often manipulate other servants of Mormo, caring little for the lives of others, even those pledged to aid them. They are ardent schemers and habitual liars, and anyone dealing with a hollow naga finds a time will come when the naga decides its servants and associates have outlived their usefulness.

Encounter Groups

Hollow nagas are sometimes, but rarely, found in covens of thirteen, usually gathered to enact some great ritual or for some other purpose that satisfies the hatred in their corrupted souls. Otherwise, they prefer to keep their own company; occasionally, other titanspawn can overcome a naga's insular nature so that they can work together toward a common goal.

Level 11 Encounter (XP 3,400)

- 1 high gorgon slayer (level 11 soldier)
- 2 high gorgon thaumaturges (level 12 artillery)
- 1 hollow naga (level 12 elite soldier)

Naga

NARLETH

THE NARLETH IS A DISGUSTING AMALGAM OF HUMAN AND SPIDER. Its four muscular arms, each ending in a wickedly clawed hand, sprout from an impossibly broad, bony chest. Multiple tiny eyes glare from a large insectoid head covered in bristly brown spines and sporting vicious, dripping mandibles.

NARLETH LORE

The following information about narleth can be obtained with a successful Dungeoneering check.

DC 20: The narleth (its name a bastardization of the Elvish, meaning "silken death") may have been created as warriors during the Titanswar, or they may simply have mutated during the wild magical storms that occurred shortly afterward.

DC 25: Eventually, the elves and eladrin came together and hunted these creatures nearly to extinction. Only a few narleth remain, haunting lonely caverns or nursing their hatred in forgotten ruins. They delight in causing misery to any creature that stumbles into their clutches, immobilizing them in silken cocoons and dissolving their internal organs with their venom.

Narleth Underlin	g	Level 12 Minion	
5		XP 175	
Initiative +8	Senses Perception	+5; darkvision	
HP I; a missed attack	a never damages a m	inion	
AC 24; Fortitude 23	, Reflex 23, Will 21		
Speed 7, climb 7 (spi	der climb); see also	web walker	
(+) Claw (standard; a	ıt-will)		
Reach 2; +15 vs. A	C; 6 damage.		
+ Twin Claws (standa	+ Twin Claws (standard; recharge ::)		
The narleth underling makes two claw attacks against the same target.			
Web Tangle (standard; encounter)			
Reach 2; + 13 vs. Reflex; the target is immobilized until the end of the narleth underling's next turn.			
Web Walker			
A narleth ignores d spider webs.	fficult terrain or mov	vement penalties imposed by	
Alignment Chaotic e	vil Languag	es Primordial	
Skills Athletics +14			
Str 18 (+9)	Dex 16 (+8)	Wis 11 (+5)	
Con 17 (+8)	Int 5 (+2)	Cha 12 (+6)	

Narleth Underling Tactics

Narleth underlings always seek to ambush potential prey, springing out from concealment and attacking with *web tangle*.

Narleth	Level 12 Soldier	Narleth Champion Tactics
Large aberrant humanoid (spider) Initiative + Senses Perception + HP 23; Bloodied 61	XP 700 6; darkvision	Narleth champions always use <i>cast web</i> and <i>web burst</i> before mov- ing into melee. When attacking in concert with other narleth, the champion's role is to keep enemies locked down so its allies can
AC 28; Fortitude 25, Reflex 24, Will 23		tear enemies apart in relatively isolation.
Speed 8, climb 8 (spider climb); see also w	web walker	
Twin Claws (standard; at-will) The narleth makes two claw attacks agai +19 vs. AC; 1d8+4 damage, and the tar defenses until the end of the narleth's ne	get takes a –1 penalty to all	
Web Tangle (standard; at-will) Reach 2; +17 vs. Reflex; the target is imm	mobilized (save ends).	
Storm of Claws (standard; encounter) Close burst 2. The narleth makes one cla within range.	aw attack against every enemy	And and a second
Threatening Reach A narleth can make opportunity attacks a reach (2 squares).	against all enemies within its	
Web Walker A narleth ignores difficult terrain or move spider webs.	ement penalties imposed by	
Alignment Chaotic evil Language	es Primordial	
Skills Athletics +14		
Str 18 (+10) Dex 17 (+9)	Wis (+6)	
Con 19 (+10) Int 6 (+4)	Cha 15 (+8)	

N

Narleth Tactics

Narleth prefer to attack from ambush, concealing themselves in deep shadows or underneath piles of leaves or rubbish, then springing out and covering a victim with its web tangle. Once trapped, the victim is stabbed to helplessness (i.e., reduced to 0 hit points) by the creature's vicious claws before it ever feels the narleth's bite, which first paralyzes the body and then begins to dissolve it.

Narleth Cham	nion	Level 15 Controlle
	humanoid (spider)	XP 1,20
Initiative +	Senses Perception	
HP 148; Bloodie	ed 74	
AC 27; Fortitud	e 26, Reflex 25, Will 2	24
Speed 8, climb 8	(spider climb); see als	o web walker
(+) Twin Claws	(standard; at-will)	
	ikes two claw attacks a 110+5 damage.	against the same target: Reach 2;
う Cast Web (mi	nor I/round; at-will)	
Ranged 5; +19	vs. Reflex; the target i	is immobilized (save ends).
↔ Web Burst (st	tandard; encounter) •	Zone
The zone is fille		get is immobilized (save ends). nd is considered difficult terrain
Threatening Re	ach	
	pion can make opport	
within its reach	(2 squares).	unity attacks against all enemies
within its reach Web Walker	(2 squares).	unity attacks against all enemies
Web Walker		unity attacks against all enemies
Web Walker A narleth ignor	es difficult terrain or m	, .
Web Walker A narleth ignor spider webs.	es difficult terrain or m ntic evil Langu a	novement penalties imposed by
Web Walker A narleth ignor spider webs. Alignment Chao Skills Athletics +	es difficult terrain or m ntic evil Langu a	novement penalties imposed by

Tel).9

NARLETH

Narleth Paragon

Level 21 Brute XP 3,200

Huge aberrant humanoid (spider)

Initiative +15Senses Perception +18; darkvision

HP 243; Bloodied 121

AC 33; Fortitude 34, Reflex 32, Will 32

Speed 8, climb 8 (spider climb); see also web walker

(+) Twin Claws (standard; at-will) • Acid, Poison

The narleth paragon makes two claw attacks against the same target: Reach 3; +24 vs. AC; 2d6+7 damage; if both claws hit, the paragon makes a secondary bite attack. Secondary Attack: +22 vs. Fortitude; Id6+6 poison damage plus 2d6 acid damage, and ongoing 10 acid damage (save ends).

Multiattack (standard; at-will)

The narleth paragon makes two twin claws attacks (four attacks total). Even if all four claw attacks hit, the narleth paragon may make only one secondary bite attack.

Web Tangle (standard; at-will)

Reach 3; +22 vs. Reflex; the target is immobilized (save ends).

Threatening Reach

A narleth paragon can make opportunity attacks against all enemies within its reach (3 squares).

Web Walker

A narleth ignores difficult terrain or movement penalties imposed by spider webs.

Alignment Chaotic evil Languages Primordial Skills Athletics +22 Nature +18 Stealth +20

• Anno / Annotico	1 22, 1 tatal c 1 10, 0tcalin	1 20
Str 24 (+17)	Dex 21 (+15)	Wis 16 (+13)
Con 22 $(+16)$	lnt 0 (+ 0)	Cha $21(\pm 15)$

Narleth Paragon Tactics

Narleth champions are less likely to ambush their prey, attacking directly; like lesser narleth, though, they use *web tangle* to keep enemies separated. Their *threatening reach* makes them particularly dangerous to approach in melee.

Encounter Groups

Narleth normally associate only with their own kind or with varieties of giant spiders or other spiderlike creatures.

Level 12 Encounter (XP 3,700)

- 3 narleths (level 12 soldier)
- 2 shard spiders (level 13 skirmisher)

Level 13 Encounter (XP 4,700)

- 5 narleths (level 12 soldier)
- 1 narleth champion (level 15 controller)

Level 17 Encounter (XP 8,000)

- 3 saber spiders (level 15 soldier)
- 1 narleth champion (level 15 controller)
- 1 narleth paragon (level 21 brute)

OOZE

ONE OF THE MOST HIGHLY FEARED CREATURES OF ANY WORLD, oozes are both disgusting and terrifying creatures of pure predatory instinct.

Angler Ooze	Level 7 Elite Brute	globule (
		tive prey
Large natural beast (blind, ooze)	XP 600	· · · · · · · · · · · · · · · · · · ·
Initiative +6 Senses Perception +4 HP 194; Bloodied 97; see also dazzling glow	ł; blindsight 10, tremorsense 10 v	Enco
AC 19; Fortitude 19, Reflex 19, Will 18		Anglers,
Immune gaze, illusion; Resist 5 acid		other cr
Saving Throws +2		ligent cr
Speed 4		guardiar
Action Points		
(+) Slam (standard; at-will) • Acid		Level 7
Reach 2; +10 vs. AC; 2d6+3 acid damage	e, plus the target is immobi-	• 3 brin
lized and takes ongoing 5 acid damage (sa	we ends both).	• 1 angl
Dazzling Glow		8-
When it is attacking or about to feed, an a glows from within; once it is bloodied, the time it is struck: Creatures within 3 squar flashes in this way must make a DC 14 De (save ends).	e ooze flashes brightly every res of the ooze each time it	
Flowing Form (move; at-will)		
The angler ooze shifts 4 squares.		
Alignment Unaligned Languages	s –	
Str 15 (+5) Dex 16 (+6)	Wis 13 (+4)	1
Con 17 (+6) Int 1 (-2)	Cha (-2)	N
		N N

Angler Ooze Tactics

Angler oozes use their sticky, whiplike pseudopods to slam victims attracted to their light.

Angler Ooze Lore

The following information about the angler ooze can be obtained with a successful Dungeoneering or Nature check.

DC 15: A typical angler ooze is about 5 feet in diameter at rest, stretching out to 15 feet in length and only a few feet across when in motion (they cover the largest area when moving). The slime's digestive acids affect only animal matter, so it can conceal itself in brush and under ground cover during the heat of the day without destroying its own surroundings.

DC 20: The angler ooze's preparations for a night's hunt start at sunset. The angler finds a small tree or stump that's surrounded by low ground cover such as ferns or tall grass, and slithers up it to a height of about four feet. At this point, it exudes a lemon-sized globule of slime that rapidly hardens and glows, enticing inquisitive prey to come near.

ENCOUNTER GROUPS

Anglers, like other oozes, are not prone to keep company with other creatures, whom they see only as prey. However, some intelligent creatures have found ways to keep these simple beasts as guardians or test subjects for magical experiments of various kinds.

Level 7 Encounter (XP 1,500)

- 3 brine hags (level 7 controller)
- 1 angler ooze (level 7 elite brute)

Undead Ooze Level 11 Elite Controller Large natural animate (blind, ooze, undead) XP 1,200

Initiative +6 Senses Perception +7; blindsight 10

HP 230; Bloodied 115

AC 25; Fortitude 23, Reflex 22, Will 24

Immune gaze, illusion; Resist 10 necrotic; Vulnerable 5 radiant

Saving Throws +2

Speed 4, climb 4; see also engulf

Action Points |

(+) Slam (standard; at-will) • Necrotic

+16 vs. AC; 1d8+4 damage, plus the target is slowed and takes ongoing 10 necrotic damage (save ends both).

‡ Engulf (standard; at-will) • **Necrotic**

The undead ooze attacks a Medium or smaller target: +15 vs. Reflex (automatically hits a slowed creature). On a hit, the target is grabbed and pulled into the ooze's space; the target is dazed and takes ongoing 15 necrotic damage until it escapes the grab. A creature that escapes the grab shifts to a square of its choosing adjacent to the ooze. The undead ooze can move at half speed, even climbing, while creatures are engulfed within it.

Necrotic Zeal • Healing

The undead ooze gains 10 temporary hit points whenever a creature becomes bloodied while engulfed by the ooze. If a creature dies while engulfed by the undead ooze, the ooze heals 20 hit points.

Alignment Unaligne	ed Langua	ges –
Str 18 (+9)	Dex 13 (+6)	Wis 15 (+7)
Con 19 (+9)	Int (+0)	Cha I (+0)

Undead Ooze Tactics

The undead ooze almost always tries to approach a target from surprise. Only if the victim is unarmed (and thus likely to be easy prey), the ooze takes a moment to reveal its presence and revel in the victim's terror before making the kill.

Undead Ooze Lore

The following information about the undead ooze can be obtained with a successful Nature or Religion check.

DC 20: The undead ooze is created when an ooze of any other sort violates the grave of a restless and evil soul: A malevolent spirit, still tied to the rotting flesh consumed by the ooze, occasionally enters it. This is the last meal the ooze takes as a living creature, as it is changed into a thing of undeath and filled with a hatred of the living, as well as a fiendish low cunning.

Once the transformation is complete, the ooze's former type is undeterminable. It becomes a huge, viscous, black mass from which the bones of its victims' corpses occasionally protrude. Hereafter it stalks the living, preferring intelligent prey.

ENCOUNTER GROUPS

Undead oozes are the most "social" of their kind, although they keep company only with undead or necromancers.

Level 10 Encounter (XP 2,800)

- 1 undead ooze (level 11 elite controller)
- 1 mummy lord (level 13 elite controller)

Ooze

ENCOUNTER GROUPS

Crimson oozes are normally found only with other oozes, although certain disease-carrying monsters have made temporary peace with the horrid creatures.

Level 13 Encounter (XP 4,200)

- 4 horde ghouls (level 13 minion)
- 1 unhallowed priest (level 13 controller)
- 1 crimson ooze (level 13 elite brute)
- 1 bloodmare (level 14 skirmisher)

Crimson Ooze	e	Level 13 Elite Brute
Medium natural beast (blind, ooze) XP 1,600		
Initiative +8	Senses Perception	on +9; blindsight 10, tremorsense 10
HP 318; Bloodie	d 159	
AC 27; Fortitud	e 26, Reflex 25, Will	27
Immune disease	, gaze, illusion; Resist	: 10 acid
Saving Throws	+2	
Speed 4, climb 2		
Action Points		
(+) Slam (standa	rd; at-will) • Acid	
+ 16 vs. AC; 1d6+3 damage plus 2d6 acid damage, and ongoing 10 acid damage (save ends).		
Disease Carrier		
,	fier at the end of the	ooze must make a saving throw encounter to see if it contracts
Flowing Form (r	nove; at-will)	
The crimson of	oze shifts 4 squares.	
Alignment Unali	gned Lang	uages –
	Dex $ 4(+8)$	Wis 17 (+9)
Str 16 (+9)	Dex III (10)	$\mathbf{V}\mathbf{IS} \mathbf{I} \mathbf{I} (\pm 7)$

Crimson Ooze Tactics

A crimson ooze cares nothing for its own health or survival; it seeks only to spread disease to mortals.

CRIMSON OOZE LORE

The following information about the crimson ooze can be obtained with a successful Dungeoneering or Nature check.

DC 20: These creatures resemble amorphous masses of blood, clotted with pockets of filth and infection. Their reek is terrible, though they usually conceal themselves by dwelling in areas of decay and corruption such as sewers and garbage middens. They also dwell in caves and other dark areas full of refuse and filth, preying on the unwary.

DC 25: Created from the diseased blood spilled by Chern in his final battle with the elf-folk of Termana, the crimson ooze is a living embodiment of sickness and pestilence, sowing plague and despair wherever it goes. Devoid of intelligence, crimson oozes live on with but one purpose — to destroy life. Like living plagues, these oozes seek to infect others, taking up residence in populated areas and spreading their foul infections. By the time the clerics of the gods have heard of the plagues and discovered their source, two or three generations of oozes will have infected the population. In time, disease ravages whole neighborhoods and towns, and fearful inhabitants begin to burn the bodies of victims in an effort to contain the outbreak.

Crimson Palsy

Level 12 Disease

Endurance stable DC 25, improve DC 28

is cured.

The target Initial Effect: The target's speed The target is slowed. is reduced by 2 until cured.

Final Effect: The target is immobilized.

Stonebuilder Ooze	Level 22 Elite Controller	desert landscape
Huge natural beast (blind, ooze)	XP 8,300	observer, these o
Initiative + I I Senses Perception	n +12; blindsight 10, tremorsense 20	desert tribesmer
HP 416; Bloodied 208		with extreme ca
AC 38; Fortitude 37, Reflex 32, Will	35	exceptional des
Immune gaze, illusion; Resist 20 acid,	10 cold, 10 fire	Stone builder
Saving Throws +2		dust and sand to
Speed 4; see also engulf		up into a rough
Action Points		through which i ooze takes shelt
(+) Slam (standard; at-will) • Acid		ing to hunt prey
Reach 2; +27 vs. AC; 2d6+5 damage takes ongoing 10 acid damage (save e		returns to its co
+ Engulf (standard; at-will) • Acid		DC 25: The o
The stonebuilder ooze attacks one o	r two Large or smaller targets:	stone, with wall
Reach 2; +26 vs. Reflex (automatical	. ,	in diameter and
hit, the target is grabbed and pulled i		excellent protec
dazed and takes ongoing 20 acid dam		found; for this r
creature that escapes the grab shifts cent to the ooze. The stonebuilder o		into durable ho
creatures are engulfed within it.	oze can move normany write	them from their
5	lages –	T
Str 21 (+14) Dox 10 (+11)	•	Encounte

Aigintent Onan	gned Langu	ages –
Str 21 (+16)	Dex 10 (+11)	Wis 2 (+ 2)
Con 24 (+18)	Int I (+6)	Cha I (+6)

Stonebuilder Ooze Tactics

Being virtually mindless, the stonebuilder's only instinct is to feed. Any living thing that comes within reach is a potential meal.

STONEBUILDER OOZE LORE

The following information about stonebuilder oozes can be obtained with a successful Dungeoneering or Nature check.

DC 20: Strange cone-shaped structures occasionally dot the

desert landscape on the continent of Asherak. To the casual observer, these cones may seem to be natural formations, but desert tribesmen and practiced travelers always approach them with extreme caution, for they are known to be the lairs of an exceptional desert creature: the stonebuilder ooze.

Stone builders secrete a natural resin that they combine with dust and sand to create a sturdy stone ring, which the ooze builds up into a rough cone, pocked with hundreds of small holes through which it can enter and exit. In the heat of the day, the ooze takes shelter from the harsh sunlight inside its home, emerging to hunt prey at night. Just before dawn, the stone builder returns to its conical shelter, where it lurks until sunset.

DC 25: The ooze's conical homes are as strong as reinforced stone, with walls 2 to 3 feet thick. They range from 10 to 20 feet in diameter and average over 15 feet in height. The cones provide excellent protection from heat in the warm deserts where they are found; for this reason, they are often converted, with a little effort, into durable housing by sentient creatures that are able to seize them from their oozy creators.

Encounter Groups

Stonebuilder oozes are solitary creatures; none has ever been seen to keep company with any other creature, even other stonebuilder oozes.

Level 22 Encounter (XP 20,750)

- 1 stonebuilder ooze berserker* (level 22 solo brute)
- * See Berserker template in the 4E D&D DUNGEON MASTER'S GUIDE, page 180.

PISCEAN

THE PISCEANS ARE A HIGHLY ORGANIZED MILITARY AUTOCRACY that builds immense cities within the cliffs of the Scarred Lands' continental shelf. From these great underwater ridges, the pisceans interfere with and in some places control surface shipping.

Although piscean settlements are scattered, they maintain constant contact via a series of tall coral watchtowers, linked by some as yet unknown communication method. Through this network, the pisceans organize blockades against surface ships. Rather than fight them any longer, merchants and explorers have come to accept those tributes paid to the pisceans as a standard business expense.

When a vessel nears piscean-controlled regions of the ocean, it is surrounded by a "collections party." The pisceans maintain detailed records of merchant vessels and have pre-established tariffs, so any ship that travels a regular route through piscean waters pays an established tax.

The pisceans allow safe passage once a ship's captain has paid tribute, but woe to anyone who seeks to escape or who cannot pay. If a vessel is not forthcoming or if any resistance is offered, the collection party withdraws only to be replaced by a war party. Members of the piscean war party board and attack all crewmembers and passengers, taking whatever they like and leaving only a skeleton crew aboard to spread the tale of the consequences of non-compliance.

PISCEAN LORE

The following information about pisceans can be obtained with a successful Nature check.

DC 15: Tariffs on surface ships have made most pisceans wealthy with land-dweller goods in addition to the pearls and other aquatic treasures they collect for themselves. Their mastery over surface dwellers who bow to their demands, combined with their enslavement of other aquatic races, makes the pisceans haughty and overbearing toward any other race; they are often surprised to meet any serious resistance to their demands.

Most inhabitants of the Scarred Lands know the pisceans best for their blockades of shipping, but many also remember the piscean attacks made on coastal cities during the great Blood Monsoon many decades ago: Armies of pisceans and other less powerful aquatic races (whom the pisceans subjugate into slavery) stormed coastal cities while a supernatural storm of hurricane winds and blood rain swept in from the Blood Sea. Scholars have yet to determine why the amphibious pisceans would want to capture land-based cities or so thoroughly disrupt their profitable network of shipping tariffs. Some speculate that the black piscean leaders became enraged during the blood monsoon and marshaled their race into a senseless war; others conjecture that the black pisceans themselves may have conjured the blood monsoon with some unknown ritual.

DC 20: The first pisceans to explore the deep ocean trench where the gods imprisoned the bleeding titan Kadum came back infused with the imprisoned titan's blood. The pisceans mutated under the blood's influence, growing larger and smarter and learning to channel the primal power of the titan into magical abilities. The blood also pigmented their hides a shade of crimson so dark as to be almost black.

The black pisceans were a mutated offshoot of the old piscean race, and they quickly became the ruling caste of piscean society. As the piscean rulers recognized the power to be gained from Kadum's blood, they began pilgrimages to the depths of the bloodtainted waters, meanwhile banning those of lower station from traveling into the depths. However, once the first black pisceans mutated further into the monstrous red pisceans, the pilgrimages stopped in favor of more measured doses of Kadum's power. Now the pisceans organize the transport of the ichors throughout the oceans, that their lords, ministers, plenipotentiaries, and consuls might infuse themselves with the sacred blood — without ever traveling to the Blood Sea and risking further taint from its waters.

DC 25: Pisceans have an ancient and highly stratified society. Codes of conduct and deference are enforced rigidly, and even minor infractions of social grace are actionable. The pisceans are patriarchal; males may take up to three wives and eight concubines. Inheritance is passed down by primogeniture. As piscean society is militaristic, social classes are stratified by rank.

The piscean grand capital is Kiccoopul, where their king, the "Devil Lord of the Deep," holds court. The Devil Lord is served by nine ministers who govern piscean society across nine ocean regions. A number of plenipotentiaries serve each minister, and many consuls serve each plenipotentiary in turn.

BLACK PISCEAN

Black Piscean Level 12 Controller		
Large natural humanoid (aquatic) XP 700		
Initiative +7 Senses Perception +9; darkvision		
HP 121; Bloodied 60; see also desperate maneuver		
AC 26; Fortitude 24, Reflex 24, Will 24		
Resist 10 cold		
Speed 4 (clumsy), swim 8; see also desperate maneuver		
(+) Claw (standard; at-will)		
Reach 2; +17 vs. AC; 1d10+4 damage, and ongoing 5 damage (save ends).		
Air Blast (standard; at-will) • Thunder		
Ranged 10; +16 vs. Reflex; 1d8+4 thunder damage, and the target slides 1 square.		
← Tidal Surge (standard; encounter)		
Close burst 5; enemies only; +14 vs. Reflex; 2d6+4 damage, and the target is pushed 3 squares and immobilized (save ends).		
Desperate Maneuver (immediate reaction, when first bloodied; encounter)		
Only while swimming. The black piscean shifts 4 squares.		
Alignment Evil Languages Common, Deep Speech		
Skills Arcana +14, Intimidate +15, Nature +14		
Str 19 (+10) Dex 13 (+7) Wis 16 (+9)		
Con I7 (+9) Int I6 (+9) Cha I8 (+10)		

Black Piscean Tactics

Although custom mandates that they still master the traditional piscean harpoon, the black pisceans consider melee combat to be beneath them, so they are almost never seen armed with the weapon. Black pisceans use their *air blast* from a distance and reserve *tidal surge* for when they are surrounded by foes; they use *desperate maneuver* to retreat immediately once they are bloodied.

Black Piscean El Large natural hum		Level 17 Artillery (Leader) XP 1,600			
Initiative +9 Senses Perception + 12; darkvision					
Sea Change aura 10; enemies within the aura have their speed reduced by I and cannot teleport					
HP 127; Bloodied 6	HP 127; Bloodied 63; see also desperate maneuver				
AC 29; Fortitude 29, Reflex 28, Will 30					
Resist 10 cold					
Speed 4 (clumsy), swim 8; see also desperate maneuver					
(+) Claw (standard;	at-will)				
Reach 2; +24 vs. AC; 2d6+5 damage, and ongoing 10 damage (save ends).					
Poison Bolt (standard; at-will) • Poison					
Ranged 10; +22 vs. Fortitude; 2d6+6 poison damage, and ongoing 5 poison damage (save ends).					
-X Air Burst (standard; recharge 🔀 🖽) • Thunder					
Area burst 2 within 10 squares; +20 vs. Reflex; 2d6+6 thunder dam- age, and the target is pushed 2 squares.					
Desperate Maneuver (immediate reaction, when first bloodied; encounter)					
Only while swimming. The black piscean elder shifts 4 squares.					
Alignment Evil	Alignment Evil Languages Common, Deep Speech				
Skills Arcana +17, Diplomacy +19, Intimidate +19, Nature +17					
Str 21 (+13)	Dex 13 (+9)	Wis 18 (+12)			
Con 19 (+12)	Int 18 (+12)	Cha 22 (+14)			

Black Piscean Elder Tactics

Elder pisceans stay far from melee combatants and use *poison bolt* and *air burst* for as long as they see benefit in doing so; if they see that combat is going against them, or once they are bloodied, they almost invariably retreat from the fight.

Green Piscean

Green Piscean Large natural huma	anoid (aquatic)	Level 9 Controller XP 400				
Initiative +5	Senses Perception +					
HP 95; Bloodied 47	·					
AC 24; Fortitude 23	AC 24; Fortitude 23, Reflex 20, Will 19					
Resist 5 cold	Resist 5 cold					
Speed 4 (clumsy), swim 7						
(+) Harpoon (standa	ard; at-will) • Poison ,	, Weapon				
Reach 2; +14 vs. AC; 2d6+4 damage plus ongoing 5 poison damage (save ends), and the target is harpooned.						
Thrown Harpoo	(F) Thrown Harpoon (standard; reload minor; at-will) • Poison,					
Weapon						
U .	Ranged 5; +14 vs. AC; 2d6+4 damage plus ongoing 5 poison damage					
(save ends), and the target is harpooned.						
•	Twist It In (standard; at-will) • Weapon Harpooned targets only. Reach 2; + 13 vs. Reflex; 3d6+4 damage, and					
the target is restrai		3. Reliex, 300 14 damage, and				
 Praw the Prey (minor; at-will) • Weapon Huge or smaller harpooned targets only. +13 vs. Fortitude; 1d6+4 damage, and the target is pulled 4 squares. Miss: No damage, and the target is pulled 1 square. 						
Harpooned						
The target is slowed (until escape) and cannot travel more than 5 squares from the green piscean that harpooned it. Each round, the tar- get may use a standard action to escape as if it were grabbed by the green piscean; if it escapes, the target frees itself from the harpoon (but does not shift I square when it escapes). A piscean cannot use its						
basic attacks while	it has a creature harp	ooned.				
Alignment Evil	Languages Commo	n, Deep Speech				
Skills Nature +10						
Str 19 (+8)	Dex 12 (+5)	Wis 12 (+5)				
Con 15 (+6)	Int 12 (+5)	Cha 10 (+4)				

Green Piscean Tactics

Green pisceans wield razor-sharp harpoons that they poison with venom harvested from various aquatic predators. When assaulting a surface ship, the pisceans swim near the ship and hurl their harpoons at any crew on deck, then drag their victims into the water

with the harpoon's towline to finish the unfortunate off.

Red Piscean

Red pisceans are monstrous brutes, so infused with Kadum's blood that they have taken on his strength and rage. Not only does the chained titan's blood cry out for vengeance against the gods who imprisoned Kadum, but the red piscean's anger is further fueled by distant memories of the elite black piscean status that they once held before being transfigured.

Red pisceans now serve their race by venturing into the depths of the Blood Sea to collect water rich with Kadum's blood so that the potent mixture can be transported to all the black pisceans throughout the race's underwater empire. Since the deepest trenches of the Blood Sea are home to predatory creatures that make the red pisceans seem small by comparison, and since the red pisceans are already so thoroughly tainted by the blood water, the black piscean rulers are content to have the brutes fulfill this duty.

Of course, such strength and savagery has other uses as well. In times of conflict, red pisceans are at the forefront of piscean battle lines. The red pisceans' love of bloodshed is so great that they often venture away from piscean communities, even venturing to coastal lands, to find things to slaughter.

Red Piscean		Level 12 Elite Brute		
Initiative +6	Senses Perception -	+5; darkvision		
HP 296; Bloodied 148; see also blood rage				
AC 27; Fortitude 27, Reflex 22, Will 23				
Resist 10 cold, 10 poison				
Regeneration 5 (only while in water)				
Saving Throws +2				
Speed 5 (clumsy), swim 10				
Action Points				
<u> </u>	rd; at-will) • Weapon AC; 2d8+7 damage, an	d ongoing 5 damage (save ends).		
+ Rending Stab (sta	andard; recharge 🔃 🗄) • Weapon		
Reach 3; +15 vs. AC; 4d8+7 damage, and ongoing 10 damage (save ends).				
Blood Rage				
While bloodied, the red piscean gains a +4 bonus on damage rolls.				
Alignment Evil Languages Common, Deep Speech				
Skills Athletics +18 (+21 swimming), Intimidate +12, Nature +10				
Str 25 (+13)	Dex (+6)	Wis 8 (+5)		
Con 18 (+10)	Int 6 (+4)	Cha 3 (+7)		
Equipment trident				

Red Piscean Tactics

The red piscean is not particularly intelligent or cunning. It enters battle with a rage born of its tainted blood, usually hurling its tri-

dent and then closing to melee with its opponents. ENCOUNTER GROUPS

Pisceans use trained sea animals as well as enslaved soldiers from aquatic humanoid races, but green pisceans still form the bulk of their troops. Red pisceans are the storm troops; their black piscean leaders unleash these beasts on opponents with no expectations that the reds will participate in any organized tactics once they engage.

Level 10 Encounter (XP 2,500)

- 4 green pisceans (level 9 controller)
- 1 black piscean (level 12 controller)
- 1 red piscean (level 12 elite brute)

Level 11 Encounter (XP 3,200)

- 3 brine hags [warlock template] (level 7 elite controller)
- 1 red piscean (level 12 elite brute)

Level 14 Encounter (XP 5,100)

- 3 black pisceans (level 12 controller)
- 1 red piscean (level 12 elite brute)
- 1 black piscean elder (level 17 artillery)

Level 19 Encounter (XP 13,600)

- 1 black piscean elder (level 17 artillery)
- 1 greater seawrack dragon (level 19 solo brute)

PISCEAN

PROUD

THE PROUD ARE TO LIONS WHAT CENTAURS ARE TO HORSES. A nomadic people, they roam the Plains of Lede and the Bleak Savannah. As with other titanspawn, the proud bear an intense hatred for the "divine" humanoid races. They show no mercy in their attacks on homesteads and caravans, and they consider the flesh of human children a great delicacy.

Proud Lore

The following information about proud can be obtained with a successful Nature check.

DC 15: Stories suggest that Hrinruuk the Hunter created them to serve as his warriors. As with many other servitor races, they survived the Divine War; in the years that followed, the proud lost what little culture they possessed and degenerated into savagery and cannibalism.

The proud are savage warriors and mighty hunters, skilled in using the terrain against their enemies; they hunt during the dim hours of dusk or near dawn, as lions do, though the occasional nocturnal attack is not uncommon. Still, a proud will retreat if it finds itself significantly outmatched.

Proud Brave		Level 4 Skirmisher			
Large natural hur	manoid	XP 175			
Initiative +7	Senses Perception	on $+6$; low-light vision			
HP 54; Bloodied 2	27				
AC 18; Fortitude 17, Reflex 16, Will 15					
Speed 8; see also hunter's pace					
(+) Spear (standard; at-will) • Weapon					
+9 vs. AC; Id8+3 damage.					
🛞 Javelin (standard; at-will) • Weapon					
Ranged 5/10; +9	Ranged 5/10; +9 vs. AC; 1d6+3 damage.				
Hunter's Pace					
The proud does not grant combat advantage or suffer a -5 penalty to					
subsequent attac	subsequent attacks when it uses the run action.				
Skirmish + I d8					
	•	its move at least 4 squares away			
01	,	tra 1d8 damage on its basic attacks			
until the start of					
Alignment Unalign	ned Langu	Jages Common			
Skills Athletics + I	0, Nature +8, Steal	th +10			
Str 16 (+5)	Dex 16 (+5)	Wis 13 (+3)			
Con 14 (+4)	Int 9 (+1)	Cha (+2)			
Equipment spear,	2 javelins				
	-				

Proud Brave Tactics

When attacking traveling targets, proud braves prefer to pick off stragglers and scouts, harrying the main group until the quarry's nerves are ragged. The proud prefer surprise attacks against stationary targets, tearing into their targets' midst before the victims know what is happening.

Proud Warrior Level 5 Brute				
Large natural humanoid XP 200				
Initiative +5 Senses Perception +6; low-light vision				
HP 75; Bloodied 37				
AC 18; Fortitude 18, Reflex 17, Will 15				
Speed 8; see also hunter's pace				
(+) Claw (standard; at-will)				
+8 vs. AC; 1d6+5 damage.				
(+) Spear (standard; at-will) • Weapon				
+8 vs. AC; 1d8+5 damage.				
Warrior's Lunge (standard; at-will) • Weapon				
The proud warrior shifts I square and makes a claw attack and a spear attack				
Hunter's Pace				
The proud does not grant combat advantage or suffer a –5 penalty to subsequent attacks when it uses the run action.				
Alignment Unaligned Languages Common				
Skills Athletics +12, Nature +8, Stealth +10				
Str 20 (+7) Dex 16 (+5) Wis 13 (+3)				
Con 15 (+4) Int 9 (+1) Cha 11 (+2)				
Equipment spear				

Proud Warrior Tactics

In a mixed group, a proud warrior relies on its brave and sentinel allies to keep enemies pinned down while he engages strong-looking targets, initially charging into melee and then attacking with *warrior's lunge*.

Proud Sentinel Level 7 C	Controller Proud Consec	rate Le	evel 9 Controller (Leader)
Large natural humanoid	XP 300 Large natural h	umanoid	XP 400
Initiative +6 Senses Perception + 11; low-light vision	n Initiative +7	Senses Perception	+9; low-light vision
HP 85; Bloodied 42	HP 94; Bloodied	47	
AC 21; Fortitude 20, Reflex 19, Will 18	AC 22; Fortitude	e 21, Reflex 20, Will 23	3
Speed 8; see also hunter's pace	Speed 8; see also	hunter's pace	
(+) Claws (standard; at-will)	(+) Spear (stand	ard; at-will) • Weapon	
+12 vs. AC; 2d6+4 damage.	+14 vs. AC; 1d	8+3 damage.	
→ Net (standard; at-will) • Weapon	< Spirit Boon (s	standard; encounter) • I	Divine, Healing
Small, Medium, or Large targets only. Ranged 5; +11 vs. Re			ding the proud consecrate) heal
target is entangled.		•	to attack and damage rolls until
Entangled		consecrate's next turn.	
The target is slowed (until escape) and cannot travel more t		rth (standard; at-will) •	-
squares from the proud sentinel that entangled it. Each rour get may use a standard action to escape as if it were grabbe		-	s; +13 vs. Reflex; the target is rth in the zone seem to tangle
proud sentinel. A proud sentinel can entangle only one targe		· ·	mies, making the area difficult
Manipulate the Prey (standard; at-will) • Weapon		end of the encounter.	nies, making the area difficult
Entangled target only. + I I vs. Reflex; the target slides up to	o 4 squares. 😽 Stinging Swa	ırm (standard; sustain m	ninor; encounter) •
Pin Down the Prey (standard; at-will) • Weapon	Conjuration, I	,	· /
Entangled target only. +11 vs. Fortitude; the target is restra	ained until Area burst 2 w	thin 10 squares; the bur	rst conjures a swarm of stinging,
the start of the proud sentinel's next turn.	biting flying inse		ure in the area. Creatures that
Hunter's Pace			5 poison damage and are
The proud does not grant combat advantage or suffer a -5			ecrate's next turn. As a move
subsequent attacks when it uses the run action.		id consecrate can move	e the zone up to 4 squares.
Alignment Unaligned Languages Common	Hunter's Pace	not grant combat adva	antage or suffer a –5 penalty to
Skills Athletics +12, Nature +11, Stealth +11		icks when it uses the ru	
Str 18 (+7) Dex 16 (+6) Wis 17 (+6)	Alignment Unali		ges Common
Con 21 (+8) Int 10 (+3) Cha 12 (+4)		12, Nature +14, Religio	-
Equipment net	Str 17 (+7)	Dex 16 (+7)	Wis 21 (+9)
	Con 14 (+6)	Int 4 (+6)	Cha $16 (+7)$
Proud Sentinel Tactics	Equipment spear	· · · · ·	
	Equipment spear		

Proud Sentinel Tactics

The proud sentinel uses its net to control an enemy, moving him about or keeping him locked down, as necessary, while its allies slay the victim.

Proud Consecrate Tactics

A proud consecrate is both priest and warrior, leading its followers into glorious battle while it supports with its divine powers and its spear.

Proud

108

4 Masterful Lunge (standard; at-will) • Weapon

The proud chieftain shifts 2 squares and makes a claw attack and a spear attack.

Lion's Pounce (standard; recharge ::::) • Weapon +16 vs. AC; 2d8+6 damage, and the target is dazed (save ends) and

knocked prone.

Hunter's Pace

The proud does not grant combat advantage or suffer a -5 penalty to subsequent attacks when it uses the run action.

Alignment Unaligne	ed Lang	uages Common
Skills Athletics +15	, Nature +12, Ste	alth +13
Str 23 (+10)	Dex 18 (+8)	Wis 17 (+7)
Con 19 (+8)	Int 13 (+5)	Cha 19 (+8)

Equipment spear

A proud chieftain leads from the front, unlike a consecrate, charging into the fray and using masterful lunge and lion's pounce. It reserves its bellowing charge until it has taken at least 50 points of damage or until either it or an ally is suffering an effect it might

The proud rarely associate with other creatures, being quite xenophobic. They do occasionally capture and train lions as guards and

- 5 proud braves (level 4 skirmisher)
- 1 proud consecrate (level 9 controller)

Level 7 Encounter (XP 1,550)

- 2 proud braves (level 4 skirmisher)
- 2 proud warriors (level 5 brute)
- 1 proud chieftain (level 9 elite soldier)

Level 9 Encounter (XP 2,125)

- 3 proud braves (level 4 skirmisher)
- 2 proud warriors (level 5 brute)
- 1 proud consecrate (level 9 controller)
- 1 proud chieftain (level 9 elite soldier)

RATFOLK

KNOWN COMMONLY AS THE "FILTHY SCOURGE," ratfolk lurk in the dark corners of the Scarred Lands, waiting to prey upon the weak and unwary. Now, led by their ruling priests and warrior-kings, the various nests emerge upon an unsuspecting world. The ratfolk are a superstitious race, filled with a burning fear of starvation and of their own dark lords, the slain titans, a fear kept at a fever pitch by the priesthood. Prayers are made twice daily to the priest-king for his intercession with the titans, and the ratfolk year is filled with holy days and rituals.

Ratfolk speak a debased form of Common, full of chittering and sibilant hisses similar to that of rodents, and they can also communicate with giant and normal rats. As with their clothing, their weapons generally consist of found goods and are typically rusty, pitted, and caked with filth.

RATFOLK LORE

The following information about ratfolk can be obtained with a successful Nature check.

DC 15: Ratfolk have opposable thumbs, long and capable of very subtle manipulations. Their fur varies in color depending on their subspecies, but all have red, beady eyes. Ratfolk wear clothing and armor stolen or traded for and always soiled, dirty, and patched together, as the creatures have no concept of cleanliness.

DC 20: They fight only when in a group, preferably with threeto-one odds or better and from ambush. Lone ratfolk attempt to flee from any form of conflict, but even they can be driven into a berserk fury if cornered.

The race was born in a most disturbing manner: rats came after the titans fell, gnawing and feasting on the great beings' remains. The dark magical energies that cooled in the titans' flesh changed the rats' into a crude semblance of the deities themselves. Deep within the tunnels that they had gnawed through the offal, the ratfolk bred, and each brood became more humanoid.

Ratfolk Biter

Small natural humanoid

Level | Minion XP 25

Initiative +2 Senses Perception +0; low-light vision

HP 1; a missed attack never damages a minion

AC |4; Fortitude |2, Reflex |3, Will ||

Speed 6, climb 4

(1) **Bite** (standard; at-will) • **Disease**

+5 vs. AC; 3 damage (4 while flanked), and the ratfolk biter makes a secondary attack against the same target. Secondary Attack: +3 vs. Fortitude; the target contracts wasting fever (see sidebar).

Filth-Dweller

The ratfolk gains a +3 bonus to all saves against diseases and poisons. Alignmont | Inaligned Languages Ca

Alignment Unall	gned Langi	Languages Common	
Skills Athletics +	3, Stealth +4		
Str 10 (+0)	Dex 15 (+2)	Wis (+0)	
Con 13 (+1)	Int 8 (-1)	Cha 8 (-1)	
Equipment leath	er armor		

Ratfolk Biter Tactics

A ratfolk biter is quite cowardly, usually fleeing once its foes are no longer outnumbered by at least two-to-one.

ENCOUNTER GROUPS

When led by their oracles or strategos, ratfolk are capable of organized warfare and can use their great numbers to deadly effect. They are known to bolster their forces by calling upon packs of giant rats and swarms of normal rats to join them in battle.

Level 1 Encounter (XP 525)

- 2 ratfolk biters (level 1 minion)
- 1 dire rat (level 1 brute)
- 1 rat swarm (level 2 skirmisher)
- 2 ratfolk warriors (level 2 skirmisher)

Level 2 Encounter (XP 675)

- 5 ratfolk biters (level 1 minion)
- 2 ratfolk warriors (level 2 skirmisher)
- 2 ratfolk chuckers (level 3 artillery)

Level 4 Encounter (XP 925)

- 3 ratfolk warriors (level 2 skirmisher)
- 2 ratfolk chuckers (level 3 artillery)
- 1 ratfolk tailfighter (level 6 soldier)

Level 7 Encounter (XP 1,502)

- 2 ratfolk chuckers (level 3 artillery)
- 4 ratfolk gnawers (level 6 minion)
- 1 ratfolk tailfighter (level 6 soldier)
- 1 ratfolk oracle (level 8 elite controller)

Level 9 Encounter (XP 2,452)

- 4 ratfolk gnawers (level 6 minion)
- 2 ratfolk tailfighters (level 6 soldier)
- 1 ratfolk oracle (level 8 elite controller)
- 1 ratfolk strategos (level 10 elite soldier)

Ratfolk

Ratfolk Chucker Level 3 Artillery	Ratfolk Chucker Tactics
Medium natural humanoid XP 150	A ratfolk chucker uses its grenades to hamper and demoralize its
Initiative +5 Senses Perception +2; low-light vision	enemies while other ratfolk pepper its targets with arrows. It
HP 39; Bloodied 19	always seeks to keep out of melee range of enemies, even if it must
AC 15; Fortitude 14, Reflex 16, Will 13; see also canny dodge	give up a turn of attacking to do so.
Speed 6, climb 4	
 Bite (standard; at-will) • Disease +9 vs. AC; 1d4+2 damage, and the ratfolk warrior makes a secondary attack against the same target. Secondary Attack: +7 vs. Fortitude; the target contracts wasting fever (see sidebar). Sling (standard; at-will) • Weapon Ranged 10/20; +10 vs. AC; 1d6+4 damage. Chucker Grenade (standard; at-will) • Weapon 	
 Ranged 10; +8 vs. Reflex; the ratfolk chucker typically carries 5 grenades, chosen from the types listed below. A chucker grenade attack that hits deals 1d6+4 damage to its target, and then makes a secondary attack as shown below: Filth Bomb: Secondary Attack: Area burst 2; +8 vs. Fortitude; the target contracts lung rot (see sidebar). Fire Bomb (Fire): Secondary Attack: Area burst 1; +8 vs. Reflex; 1d6+4 fire damage plus ongoing 5 fire damage (save ends). Poison Bomb (Poison): Secondary Attack: Area burst 2; +8 vs. Fortitude; the target takes ongoing 5 poison damage (save ends). Sludge Bomb: Secondary Attack: Area burst 1; +8 vs. Reflex; the target is immobilized (save ends). Aftereffect: The target is slowed (save ends). Miss: The target is slowed until the end of the ratfolk chucker's next turn. Stench Bomb: Secondary Attack: Area burst 3; +8 vs. Fortitude; the target takes a -2 penalty to attack rolls (save ends). 	
Cornered Rat When flanked or bloodied, the ratfolk gains a +2 bonus to all melee damage rolls.	
Filth-Dweller	
The ratfolk gains $a + 3$ bonus to all saves against diseases and poisons.	
Canny Dodge (immediate interrupt, when the ratfolk chucker would be hit by a ranged weapon attack; encounter) The ratfolk chucker gains a +3 bonus to AC and Reflex until the end of the chucker's next turn.	rit
Alignment Unaligned Languages Common	
Skills Acrobatics +10, Athletics +7, Stealth +10	110
Str 3 (+2) Dex 8 (+5) Wis 3 (+2)	
Con 15 (+3) Int 8 (+0) Cha 10 (+1)	

Wasting Fe The target is cured.		0 0	Level Disease The target's healing surge value is reduced by half.	 Endurance stable DC 15, improve DC 20 Final Effect: The target's healing surge value is reduced to 0.
Lung Rot	The target regains	Initial Effect:	Level 4 Disease	Endurance stable DC 17, improve DC 22
is cured.	one of its lost healing surges. The target loses this healing surge again if its condi- tion worsens.	The target loses two healing surges until cured.	Endurance check (not just of against this disease), it takes ongoing 5 necrotic damage ends). If this damage reduce the target to 0 hit points, it in a gurgling paroxysm.	one fails an Endurance check (not just s one against this disease), it takes (save ongoing 10 necrotic damage (save es ends). If this damage reduces the

112

RATFOLK

Ratfolk Tailfighter Tactics

Ratfolk tailfighters are fearless fighters, wading into melee at the first opportunity. They rely on their *tail whip* and *tail-mace clout* powers to neutralize threats as they slash with fang and sword.

Ratfolk Gnawer		Level 6 Minion
Medium natural humanoid XP (
Initiative +4	Senses Perceptio	n $+3$; low-light vision
HP I; a missed at	tack never damages a	minion
AC 18; Fortitude	e 7, Reflex 7, Will	16
Speed 6, climb 4		
(+) Bite (standard; at-will) • Disease + 10 vs. AC; 4 damage (6 while flanked), and the ratfolk gnawer makes a secondary attack against the same target. Secondary Attack: +8 vs. Fortitude; the target contracts wasting fever (see sidebar).		
Filth-Dweller		
The ratfolk gains a $+3$ bonus to all saves against diseases and poisons.		
Alignment Unaligned Languages Common		
Skills Athletics +7, Stealth +6		
Str 14 (+4)	Dex 15 (+4)	Wis 13 (+3)
Con 15 (+4)	Int 8 (+1)	Cha 10 (+2)
Equipment leather armor		

Ratfolk Gnawer Tactics

Ratfolk gnawers are somewhat fiercer than their biter brethren, but remain cowardly. They will stay to fight as long as a leader is present.

Ratfolk

Ratfolk Oracle Level 8 Elite Controller (Leader)	Ratfolk Strategos Level 10 Elite Soldier (Leader)
Medium natural humanoid XP 700	Medium natural humanoid XP 1,000
Initiative +7 Senses Perception + 12; darkvision	Initiative +12 Senses Perception +7; low-light vision
III Omen aura 10; whenever an enemy within the aura becomes blood- ied or is reduced to 0 hit points, all ratfolk within the aura gain a +1 bonus to attack rolls until the end of their next turns	Tactical Edge aura 5; whenever an ally within the aura becomes blood- ied, that ally may exchange places with any agjacent ally as a free action HP 212; Bloodied 106
HP 172; Bloodied 86	AC 27; Fortitude 24, Reflex 23, Will 24
AC 24; Fortitude 19, Reflex 23, Will 22	Saving Throws +2
Saving Throws +2	Speed 6, climb 4
Speed 6, climb 4	Action Points
Action Points	(+) Bite (standard; at-will) • Disease
Bite (standard; at-will) • Disease + 13 vs. AC; 1d4+3 damage, and the ratfolk oracle makes a secondary attack against the same target. Secondary Attack: +12 vs. Fortitude; the target contracts wasting fever (see sidebar).	 + 17 vs. AC; 1d6+4 damage, and the ratfolk strategos makes a secondary attack against the same target. Secondary Attack: +15 vs. Fortitude; the target contracts wasting fever (see sidebar). (1) Greatsword (standard; at-will) • Weapon
 Mind Spike (standard; at-will) • Psychic 	+17 vs. AC; 1d10+4 damage, and the target is marked until the end of
Ranged 5; $+12$ vs. Will; 2d6+4 psychic damage, and the target is	the ratfolk strategos' next turn.
stunned (save ends).	(r) Longbow (standard; at-will) • Weapon
Reveal the Unseen (standard; sustain minor; encounter) • Arcane, Zone	Ranged 20/40; +17 vs. AC; 1d10+3 damage.
Close burst 5; until the end of the ratfolk oracle's next turn, all hidden,	+ Puissant Attack (standard; at-will) • Disease, Weapon
concealed, or invisible enemies within the zone are rendered plainly	The ratfolk strategos makes a bite attack and a greatsword attack.
visible. This zone moves with the ratfolk oracle.	↓ Call of Battle (standard; recharge ::::) • Weapon
Cornered Rat	+17 vs. AC; 2d10+4 damage, and the ratfolk strategos or any one ally
When flanked or bloodied, the ratfolk gains a +2 bonus to all melee damage rolls.	within 10 squares who can see or hear it may make a saving throw.
Filth-Dweller	↓ Lead the Charge (standard, only while charging; recharge 🔃) • Weapon
The ratfolk gains a $+3$ bonus to all saves against diseases and poisons.	The ratfolk strategos make a charge attack: +18 vs. AC; 2d10+4 dam-
Arcane Ward (minor; recharge ::)	age, and any two allies within 5 squares of the ratfolk strategos when it
Ranged 10; for 5 minutes or until the end of the encounter, the target	begins its charge may also charge the same target as a free action.
gains resistance 10 to any one damage type chosen from the following list: acid, cold, fire, force, lightning, necrotic, poison, psychic, radiant,	Cornered Rat
or thunder.	When flanked or bloodied, the ratfolk gains $a + 2$ bonus to all melee damage rolls.
Alignment Unaligned Languages Common	Filth-Dweller
Skills Arcana + 13, History + 13, Insight + 12, Stealth + 12	The ratfolk gains $a + 3$ bonus to all saves against diseases and poisons.
Str 13 (+5) Dex 17 (+7) Wis 16 (+7)	Alignment Unaligned Languages Common
Con 14 (+6) Int 18 (+8) Cha 17 (+7)	Skills Athletics +13, History +12, Insight +12, Stealth +13
Equipment robes, rod	Str 17 (+8) Dex 16 (+8) Wis 15 (+7)
	Con $18 (+9)$ Int $14 (+7)$ Cha $19 (+9)$

Ratfolk Oracle Tactics

Wasting Fever

is cured.

A ratfolk oracle is both priest and battle leader, pushing its allies onto ever greater feats of valor (or foolhardiness). The oracle relies mostly on its mind spike in combat, and places an arcane ward on a nearby ally - always starting with the most powerful allies present whenever the power is charged.

surge value is reduced by 2.

Level | Disease Endurance stable DC 15, improve DC 20 The target 🚺 Initial Effect: The target's healing KID The target's healing surge value is D Final Effect: The target's healing surge reduced by half.

otherwise relying mostly on its puissant attack.

Ratfolk Strategos Tactics

Equipment scale armor, greatsword, longbow, quiver and 20 arrows

The strategos is a paragon among ratfolk, graced with intelligence

and great prowess; in battle, its allies tend to swarm about it, tak-

ing full advantage of the strategos' tactical edge aura. The strategos itself uses lead the charge as soon as it sees some benefit in doing so,

value is reduced to 0.

RATFOLK

RATFOLK BROODS

Several specific broods of ratfolk have been observed, each with its own idiosyncratic behaviors and religious practices (based on the titan whence that brood spawned). For GMs who wish to differentiate among these broods, apply the following adjustments to the base stats provided above for any non-minion ratfolk. (Each member of the brood gains one at-will power from the listed class, but usable only as an encounter power, plus the additional benefits.) **Note:** Brood leaders often have appropriate class templates as well.

Brood	Class Power	Additional Benefits
Brown Gorger	Fighter	Second wind I/day (as a move action)
Daywalker	Ranger	Resist fire 5 + 1/2 level
Diseased	Rogue	Immunity disease; resist 5 poison
Foamer	Rogue	Speed swim 5; + I to attack rolls while bloodied
Red Witch	Warlock	Gained warlock power is at-will.
Stalker	Ranger	Speed increases by +2

Ratfolk

RATFOLK

Ratfolk Broods (above, clockwise from top): Stalker, Daywalker and Diseased.

ROC

MAJESTIC BIRDS OF PREY, rocs come in a number of sizes and varieties. While some are highly magical beings of raw elemental nature, others are simply very large natural creatures.

Phoenix

A predatory creature with shimmering metallic plumage and quicksilver eyes, the storm phoenix can sometimes be glimpsed in the flashes of lightning that illuminate violent storms. These creatures live only in the midst of such storms, jumping about through magical gates that they create themselves.

Storm Phoenix Level 26 Elite Skirmisher		
Huge elemental magical beast (air) XP 18,000		
Initiative +23 Senses Perception +21		
HP 484; Bloodied 242		
AC 42; Fortitude 40, Reflex 40, Will 37		
Resist 20 lightning, 20 thunder		
Saving Throws +2		
Speed 4 (clumsy), fly 10 (hover), overland flight 15; see also storm portal		
Action Points		
(+) Bite (standard; at-will) • Lightning		
Reach 2; +31 vs. AC; 2d8+7 damage plus 1d8 lightning damage (crit		
23 damage plus 20 lightning damage).		
← Storm Burst (standard; recharge :::) • Lightning, Thunder		
Close burst 3; +27 vs. Reflex; 2d6+7 lightning damage plus 2d6 thun-		
der damage, and the target is dazed until the end of the storm		
phoenix's next turn.		
Skirmish +2d8 If, on its turn, the storm phoenix ends its move at least 4 squares away		
from its starting point, it deals an extra 2d8 damage on its basic attacks		
until the start of its next turn.		
Storm Portal (move; recharge 🔀 🔃) • Teleportation		
The storm phoenix teleports 10 squares.		
Alignment Unaligned Languages –		
Str 24 (+20) Dex 26 (+21) Wis 17 (+16)		
Con 26 (+21) Int 11 (+13) Cha 19 (+17)		

Storm Phoenix Tactics

Storm phoenixes are peaceful unless provoked, preferring simply to fly unhampered amid the forceful winds of storms. If attacked, a storm phoenix uses a *storm portal* to close with enemies, opening its attack with a *storm burst*. It generally reserves its second *storm portal*, once that ability recharges, to make an escape should that prove necessary.

STORM PHOENIX LORE

The following information about the storm phoenix can be obtained with a successful Arcana check.

DC 25: When a storm phoenix dies or is killed, it vanishes in a vortex of violent lightning bolts, leaving behind a single silver egg. This egg lies dormant until struck by a bolt of lightning, at which point it hatches into a new storm phoenix. In this way, storm phoenixes continue to propagate themselves.

Encounter Groups

The storm phoenix is a solitary creature, normally uniting only with others of its kind and only during mating season. However, other powerful elemental creatures can sometimes forge an alliance with a storm phoenix, provided there is some mutual benefit to the relationship.

Level 25 Encounter (XP 40,000)

- 1 storm phoenix (level 26 elite skirmisher)
- 1 storm titan (level 27 elite controller)

Level 27 Encounter (XP 62,000)

- 2 storm phoenixes (level 26 elite skirmisher)
- 1 ancient celestian (level 28 elite artillery)

Roc

Huge shadow magical beast (undead)

Initiative +21 Senses Perception +27; darkvision

Aura of Undeath (Necrotic) aura 20; at the beginning of the black phoenix's turn, undead allies within the aura (including the phoenix) regain 20 hit points, and living creatures in the aura take 10 necrotic damage; radiant damage to the black phoenix ends its aura of undeath; the phoenix can restore the aura as a minor action

HP 440; Bloodied 220; see also dark resurgence

AC 46; Fortitude 45, Reflex 41, Will 44

Immune disease, poison; Resist 30 necrotic; Vulnerable 15 radiant

Saving Throws +2

Speed 4 (clumsy), fly 10, overland flight 15

Action Points

(+) **Bite** (standard; at-will) • **Necrotic**

Reach 2; +37 vs. AC; 2d10+8 damage (crit 2d10+8 plus 2d10 necrotic damage).

- Soulrending Shriek (standard; recharge ::) Necrotic, Thunder Close burst 5; +33 vs. Fortitude; 3d10+7 necrotic damage plus 2d8 thunder damage, and the target is stunned (save ends).
- Dark Resurgence (free, when first bloodied; encounter) Healing, Necrotic

Close burst 3; +33 vs. Fortitude; 3d10+7 necrotic damage, and the phoenix vanishes in a great cloud of greasy black smoke that blocks line of sight until the end of the black phoenix's next turn, at which point the phoenix reappears with full normal hit points.

Spawn Wraith

Any humanoid killed by the black phoenix rises as a free-willed dread wraith (see D&D 4E MONSTER MANUAL, page 267) at the start of its creator's next turn, rising in the space where it died or in the nearest unoccupied space. The dread wraith spawned in this way does not itself have the spawn wraith ability.

Alignment Evil	Languages –	
Skills Stealth +24		
Str 27 (+23)	Dex 19 (+19)	Wis 24 (+22)
Con 34 (+27)	Int 8 (+14)	Cha 25 (+22)

BLACK PHOENIX LORE

The following information about the black phoenix can be obtained with a successful Religion check.

DC 25: Sought after by necromancers and feared by Asherak's kings and generals, the black phoenix is a twisted parody of the phoenix of legend. It appears to be a blend of ebon vulture and giant eagle, wreathed in a corona of chill black fire. The breath of the black phoenix is said to cause the dead to rise, randomly imbuing slain enemies with unholy might. It is attracted to places of death, disease, and oppression. These risen dead slay all living things they find, but they always follow the phoenix.

While the black phoenix is native to Asherak, necromancers from other lands have heard of it and want to learn more. The sorcerers of Glivid Autel covet the feathers of the black phoenix and have hired adventurers to seek them out — none has yet succeeded, or at least Glivid Autel does not admit to having any of the feathers. The necromancers of Hollowfaust likewise covet the feathers, though mainly to keep them out of the hands of Glivid Autel.

DC 30: When the black phoenix finally comes to roost, the horde of undead it has created eventually catch up to it and slay it (it does not resist, for this is part of its life cycle). Following the destruction of the phoenix, they return to their typical undead behavior. The black phoenix's dying place becomes an unholy spot, frequented by undead. Living things shun the area; plants refuse to

grow there; milk curdles and food spoils; and only foul beasts are willing to call the tainted locale home. Inevitably, a bird dies near the spot of the black phoenix's death, and this bird rises as the new black phoenix. It rapidly grows in size, absorbing the nearby necrotic energy, and the cycle of the black phoenix continues.

Black Phoenix Tactics

A black phoenix does not often seek out prey or engage in combat; when it does fight, it uses *soulrending shriek* as much as possible. Radiant damage irritates it, and it may single out targets who can wield such powers, usually snatching victims off the ground and dropping them from great heights.

Encounter Groups

The black phoenix is almost always found in the presence of the undead. Undead found with it first slay any living creatures present, and then turn on the phoenix.

Level 27 Encounter (XP 64,425)

- 5 abyssal ghoul myrmidons (level 23 minion)
- 1 bone lord (level 24 soldier)
- 2 dread wraiths (level 25 lurker)
- 1 black phoenix (level 30 elite lurker)

Urian Harrier

Urian Harrier Lore

The following information about the Urian harrier can be obtained with a successful Nature check.

DC 15: The greatest of beasts employed by the eladrin of Uria, the harrier is a magnificent sight to behold. During the Titanswar, the majestic harriers were at the forefront of the Corean cavalries, talons unflinchingly rending the armies of their foes. In the present, although the beasts are known mostly for their use in scouring the lands for dragons and other mighty titanspawn, harriers are mainly used to scout, patrol, and defend Uria, one of the many islands west of Ghelspad.

Roc

DC 20: Difficult to train but amazingly loyal, the harriers are revered by Urians as an almost holy animal. Noncombatant Urians on important missions often use them for travel, as they can protect their riders from harm as well as take a battle to an enemy. Should a harrier (or its eggs) be captured and made available, many nobles would be willing to pay a king's ransom.

DC 25: Rumors abound of wild "great harriers" living in secluded forest or mountain regions, but the eladrin of Uria are closelipped about such rumors. Stories insist, however, that the nobles of that land keep stables of these grand beasts as their personal steeds.

Urian Harrier		Level 13 Skirmisher
Large natural be	ast (mount)	XP 800
Initiative +12	Senses Perceptio	n +13
HP 125; Bloodied	62	
AC 27; Fortitude	26, Reflex 25, Will	24
Speed 4 (clumsy),	fly 10, overland fligh	t 15; see also claw snatch
(1) Bite (standard	l; at-will)	
+18 vs. AC; 2de	6+5 damage.	
+ Claw Snatch (s	tandard; at-will)	
The harrier mov	es up to 10 squares a	and makes an attack against a
Small or smaller	target at any point d	uring its move; +16 vs. Reflex;
U .	0 0	bbed, carried the rest of the harri-
er's move, released, and knocked prone in a space adjacent to the har-		
Aerial Agility +2 (when mounted by a friendly rider of 13th level or		
higher; at-will) • Mount While flying, a Urian harrier grants its rider a +2 bonus to all defenses.		
Alignment Unaligned Languages –		
Str 20 (+11)	Dex 18 (+10)	Wis 15 (+8)
Con 13 (+7)	Int 2 (+2)	Cha 13 (+7)

Urian Harrier Tactics

A harrier relies on its *claw snatch* power against Small targets; otherwise, it lands beside its target and rends with its terribly sharp beak.

Great Harrier		Level 22 Elite Soldier	
Huge natural magica	l beast (mount)	XP 8,300	
	enses Perception +	19	
HP 400; Bloodied 200	, .		
AC 38; Fortitude 35, I	Reflex 31, Will 34		
Saving Throws +2			
Speed 4 (clumsy), fly I	0, overland flight 15	; see also claw snatch	
Action Points			
(+) Bite (standard; at-v	will)		
+29 vs. AC; 2d8+7 the great harrier's ne	•	get is marked until the end of	
+ Claw Snatch (standa	ard; at-will)		
The harrier moves up to 10 squares and makes an attack against a Medium or smaller target at any point during its move; $+27$ vs. Reflex; $2d10+7$ damage, and the target is grabbed, carried the rest of the harrier's move, released, and knocked prone in a space adjacent to the harrier.			
↔ Frightful Presence	(standard: encounte	er) • Fear	
Close burst 11; targets enemies; +25 vs. Will; the target is dazed until the end of the great harrier's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends).			
Shimmering Ward (m	ninor; encounter) •	Force	
The great harrier erects a shimmering ward of force around itself and its rider, granting both a +5 power bonus to all defenses until the end of the great harrier's next turn.			
Aerial Agility +2 (when mounted by a friendly rider of 22nd level or higher; at-will) • Mount			
While flying, a great harrier grants its rider a +2 bonus to all defenses.			
Alignment Good Languages –			
Str 25 (+18) D	ex 20 (+16)	Wis 17 (+14)	
Con 16 (+14) In	nt 7 (+10)	Cha 22 (+17)	

Great Harrier Tactics

A great harrier begins combat by activating its *frightful presence*, and then use *claw snatch* on the nearest enemy that is dazed by fear. Unless it sees a reason for staying in melee, it flies about the field of combat, focusing repeated *claw snatch* attacks on ranged attackers.

Encounter Groups

Urian harriers are rarely encountered beyond the borders of their native island unless they are in the company of an eladrin rider. In the wild hills and mountains of that realm, great harriers are sometimes kept by mountain giants and storm giants as pets and companions.

Level 13 Encounter (XP 4,000)

- 2 Urian harriers (level 13 skirmisher)
- 2 15th-level elf rangers* (level 15 artillery)
- * Stats for NPC elf rangers are found in Appendix Two.

Level 21 Encounter (XP 20,400)

- 1 great harrier (level 22 elite soldier)
- 1 storm giant devastator* (level 24 elite artillery)
- * See Devastator template in the 4E D&D DUNGEON MASTER'S GUIDE, page 178.

SAND HULK

THE SAND HULK IS A MASSIVE ARTHROPOD that lives in the cast-off shells of the giant tortoises that inhabit the Desert of Onn. Although sand hulks are primarily scavengers, they may turn predatory when food is scarce.

SAND HULK LORE

The following information about sand hulks can be obtained with a successful Nature check.

DC 25: A sand hulk's coloration makes it very difficult to see against the desert sand; to the untrained observer, it appears simply as an empty giant tortoise shell or some such thing.

Encounter Groups

Sand hulks are solitary creatures, but sandmaskers and other desert folks have been known to lure enemies into hulk territory, setting on their foes once the sand hulk attacks.

Level 23 Encounter (XP 28,400)

- 2 sand witches (level 21 controller)
- 1 sand hulk (level 27 elite brute)

Level 27 Encounter (XP 58,000)

- 2 thunderblast cyclones (level 26 elite artillery)
- •1 sand hulk (level 27 elite brute)

Sand Hulk	Level 27 E	lite Brute
Gargantuan nat	ural beast	XP 22,000
Initiative +11	Senses Perception $+13$; tremorsense	10

HP 610; Bloodied 305; see also buttress of chitin

AC 42; Fortitude 42, Reflex 39, Will 38; see also buttress of chitin

Regeneration 10 (if the sand hulk takes acid or fire damage, regeneration doesn't function on its next turn)

Saving Throws +2

Speed 8, burrow 4 (loose only)

Action Points

(+) Claw (standard; at-will)

Reach 3; +30 vs. AC; 2d8+12 damage, and the target is grabbed (until escape). A sand hulk can grab creatures from Medium to Gargantuan in size.

- **Double Attack** (standard; at-will)
- The sand hulk makes two claw attacks.

‡ Rend (standard; at-will)

Grabbed target only. +28 vs. Reflex; 4d8+24 damage, and the target takes ongoing 10 damage (save ends).

Buttress of Chitin

While bloodied, the sand hulk gains a +2 bonus to AC, Fortitude, and Reflex.

Alignment Unalign	ed La	anguages –
Skills Stealth +16		
Str 34 (+25)	Dex 7 (+11)) Wis 10 (+13)
Con 25 (+20)	Int (+8)	Cha 2 (+9)

Sand Hulk Tactics

A sand hulk normally attacks living prey only when threatened, but hungry hulks will lie within giant tortoise shells or sometimes even beneath the sand or in shallow caverns to wait for prey. A sand hulk immediately attempts to grab prey in the larger of its two claws so that it can *rend* with the other. If outnumbered or badly wounded, it abandons its home and tries to escape into the open desert.

SANDMASKER

THE SANDMASKERS ROAM THE DESERTS OF THE SCARRED LANDS, leading bands of giant scorpions on raids and attacks. Merciless predators, they slay any creatures who fall in their path.

SANDMASKER LORE

The following information about sandmaskers can be obtained with a successful History check.

DC 25: The origins of the sandmaskers are told in the tale of the War of the Broken Vows. The war appeared all but over in its 33rd year, when an army of Exemplars stormed the fortress of Tarkun, a renegade Examplar who had made a terrible bargain with an unknown evil power. With barely an army left and no avenue of escape, Tarkun sacrificed his last possession: his immortal soul.

He cast his blood onto the sand, spat the "Incantation of the Unknown," and sprinkled dust from the tomb of Urkanet, the first Exemplar to die in the war. From the bloody droplets arose the half-human, half-scorpion sandmaskers. The hideous creatures drove off the Exemplars, whose immortality was leeched from them by the dark power of the ritual Tarkun had just performed.

rrior	Level 16 Soldier		
anoid	XP 1,400		
Senses Perceptie	on +10; tremorsense 10		
77			
9, Reflex 28, Will	27		
Speed 8 (earth walk)			
(+) Claw (standard; at-will)			
Reach 3; +23 vs. AC; 2d6+5 damage, and the target is grabbed (until escape).			
(+) Longspear (standard; at-will) • Weapon			
AC; IdI2+6 dama	ige.		
t-will) • Poison			
	; 2d10+5 damage, plus ongoing 10 ved (save ends both).		
Languages Com	imon		
Dex 14 (+10)	Wis 14 (+10)		
Int 8 (+7)	Cha 15 (+10)		
	Anoid Senses Perception 77 9, Reflex 28, Will (c) at-will) AC; 2d6+5 damage AC; 2d6+5 damage AC; 1d12+6 damage (c-will) • Poison AC; 1d12+6 damage (c-will) • Poison (c-will)		

Sandmasker Warrior Tactics

Sandmasker warriors prefer to use traps and ambushes to catch their prey. They then charge with spears; any who survive the charge are trampled and attacked with claws and *stingers*.

Encounter Groups

Sandmaskers normally associate with others of their own kind, but occasionally ally themselves with demons, devils, and other evil beings.

Level 19 Encounter (XP 13,200)

- 2 sandmasker warriors (level 16 soldier)
- 2 cambion hellfire magi (level 18 artillery)
- •1 sand witch [wizard template] (level 21 elite controller)

Sand WitchLevel 21 Controller (Leader)Large natural humanoidXP 3,200

Initiative +14 Senses Perception +14; tremorsense 10

Desert Shield aura 5; all allies in the aura (including the sand witch) gain resist 10 fire and resist 10 cold

HP 195; Bloodied 97

AC 33; Fortitude 31, Reflex 31, Will 31

Speed 8 (earth walk)

(+) Claw (standard; at-will)

Reach 3; +26 vs. AC; 2d6+5 damage, and the target is grabbed (until escape).

(+) Longspear (standard; at-will) • Weapon Reach 2; +26 vs. AC; Id12+6 damage.

Break the Line (standard; at-will)

The sand witch makes a charge attack: Reach 2; +27 vs. AC; 2d12+6 damage, and the target slides 1 square and is knocked prone. If two targets are adjacent to one another, the sand witch may charge into position to attack both and make one break the line attack against each.

+ Sting (standard; at-will) • Poison

Grabbed target only; +25 vs. Reflex; 2d10+5 damage, plus ongoing 10 poison damage and the target is slowed (save ends both).

- Loosen Earth (standard; at-will) • Zone

Area burst 3 within 10; creates a zone of loose stone, earth, and sand. The zone is considered difficult terrain until the end of the encounter.

Alignment Evil	Languages Common			
Skills Intimidate +19, Nature +19, Stealth +19				
Str 21 (+15)	Dex 18 (+14)	Wis 18 (+14)		
Con 19 (+14)	Int 3 (+)	Cha 18 (+14)		

Sand Witch Tactics

Sandmasker witches on the hunt often use rituals to create illusions of small oases or wells, the better to lure their intended prey. They use *loosen earth* to hamper their enemies, and then charge using *break the line*.

SKELETON

CREATURES OF DARKEST NECROMANCY, skeletons are a common sight in the Scarred Lands, particularly in and around the city of Hollowfaust and the towers of Glivid Autel.

BONE HORROR

BONE HORROR LORE

The following information about bone horrors can be obtained with a successful Arcana check.

DC 20: A bone horror is not technically a skeleton. Its "body" is a mix of humanoid and sometimes animal skeletons. No one knows what dark magic created these monsters. They are thought to arise from the grisly remains of scattered battlefields where large amounts of necromantic energy have been used. Yet some rumors claim that they were made when a wizard's experiment went catastrophically wrong; others suggest that they are the remains of mortals cursed by a vengeful power for wrongs committed against the gods.

Bone Horror		Level 16 Brute
Large aberrant an		XP 1,400
Initiative +8	Senses Percepti	on +12; darkvision
HP 185; Bloodied	92	
AC 28; Fortitude 2	9, Reflex 26, Will	29
Immune disease, p	oison; Resist 20 ne	ecrotic; Vulnerable 10 radiant
Speed 8		
(+) Bone Spur (sta	ndard; at-will)	
Reach 2; +19 vs.	AC; 3d6+4 damag	ge.
+ Lashing Bones (s	tandard; encounte	r)
	bone horror mak	es a bone spur attack against each
enemy in range.		
+ Slashing Rampag		/
The bone horror moves up to its speed and can move through ene- mies' spaces, provoking opportunity attacks as normal. When it enters a creature's space (ally or enemy), the bone horror makes a bone spur attack against that creature. The horror must leave the space after it attacks, and must end its rampage in an unoccupied space.		
Alter Shape (move	e; at-will)	
The bone horror alters its shape, changing its size anywhere from Medium to Huge, thus allowing it to squeeze more effectively or to fill a considerably larger space. This change in size does not affect any of the bone horror's stats except for the space it occupies. Creatures in a space that becomes filled by an expanding bone horror are pushed to		
the nearest unoccupied square.		
Alignment Evil	Languages –	
Str 18 (+12)	Dex (+8)	Wis 19 (+12)
Con 15 (+10)	Int 6 (+6)	Cha 14 (+10)

Bone Horror Tactics

A bone horror typically finds a dark place to lie in wait for victims. It lashes out with its *bony spurs*, shifting constantly in size so as to gain the most advantage from its surroundings.

Bone Lord Level 24 Soldier Huge aberrant animate (undead) XP 6,050 Initiative +14 Senses Perception +16; darkvision HP 219; Bloodied 109 AC 40; Fortitude 38, Reflex 34, Will 36 Immune disease, poison; Resist 20 necrotic; Vulnerable 10 radiant Speed 10 (4) **Bone Spur** (standard; at-will) Reach 3; +30 vs. AC; 3d6+7 damage, and the target is pushed I square. + Lashing Bones (standard; encounter) Close burst 3; the bone lord makes a bone spur attack against each enemy in range. + Mighty Slash (standard; at-will) Reach 3; +28 vs. Reflex; 3d8+7 damage, and the target is pushed 2 squares and knocked prone. + Slashing Rampage (standard; encounter) The bone lord moves up to its speed and can move through enemies' spaces, provoking opportunity attacks as normal. When it enters a creature's space (ally or enemy), the bone lord makes a bone spur attack against that creature. The bone lord must leave the space after it attacks, and must end its rampage in an unoccupied space. Alter Shape (move; at-will) The bone lord alters its shape, changing its size anywhere from Large to Gargantuan, thus allowing it to squeeze more effectively or to fill a considerably larger space. This change in size does not affect any of the bone lord's stats except for the space it occupies. Creatures in a space

that becomes filled by an expanding bone lord are pushed to the nearest unoccupied square.

Alignment Evil	Languages –	
Str 24 (+19)	Dex (+ 2)	Wis 19 (+16)
Con 19 (+16)	Int 8 (+11)	Cha 18 (+16)

Bone Lord Tactics

The bone lord is simply a larger, more dangerous variety of bone horror, often comprised of bones from creatures much bigger than a man. Its tactics in combat are similar to those of the smaller bone horror, though it uses *mighty slash* to keep dangerous melee enemies at bay.

122

ENCOUNTER GROUPS

Bone horrors can be found in the company of all sorts of undead or diabolic creatures.

Level 17 Encounter (XP 9,800)

- 3 bone horrors (level 16 brute)
- 1 20th-level wizard death master* (level 20 elite controller)

* See Death Master template in the 4E D&D DUNGEON MASTER'S GUIDE, page 178. Stats for the NPC wizard are found in Appendix Two of this book.

Level 24 Encounter (XP 30,250)

- 2 great flameskulls (level 24 artillery)
- 1 bone lord (level 24 soldier)
- 1 marilith (level 24 elite skirmisher)

BURNED ONE

Burned One		Level Soldier
Medium natural I	numanoid (fire, ur	ndead) XP 600
Initiative +9	Senses Percepti	on +8; darkvision
HP ; Bloodied	55	
AC 27; Fortitude	23, Reflex 23, Will	23
Immune disease, p	oison; Resist 10 fire	e, 10 necrotic; Vulnerable 5 radiant
Speed 6		
(+) Claw (standard	l; at-will) • Fire	
+18 vs. AC; 1d8	+3 damage, and or	ngoing 5 fire damage (save ends).
Fiery Grapple (standard; at-will) • Fire		
+ 16 vs. Reflex; 2d8+3 fire damage, plus ongoing 5 fire damage (save ends) and the target is grabbed (until escape).		
+ Immolation (standard; at-will) • Fire		
Grabbed target only; +16 vs. Reflex; 3d8+3 fire damage and ongoing 10 fire damage (save ends), plus the burned one makes a secondary attack against each enemy adjacent to the target. Secondary Attack: +14 vs. Reflex; 2d8+3 fire damage.		
Alignment Evil	Lang	uages –
Str 17 (+8)	Dex 15 (+7)	Wis 16 (+8)
Con 15 (+7)	Int 7 (+3)	Cha 3 (+6)

Burned One Tactics

Burned ones prefer to attack from surprise; they tear into victims with wicked claws, stripping flesh away from bone or using fiery grapple and then summoning hellfire to their hands, immolating their victims.

BURNED ONE LORE

The following information about burned ones can be obtained with a successful Arcana check.

DC 20: The faithful of Vangal are granted power and strength, but woe to the servant who turns his back upon his dark god or who commits sacrilege in his quest for power. If captured, these unfaithful ex-priests are subjected to a ritual which leaves them nothing but a burned husk, destined to roam the earth tormented in an agony of eternal flames.

These abominations are drawn to deserted temples and places of worship, whether crypts beneath thriving cities or abandoned temples lost in the wilderness. There they stalk, eternally paying penance for their sins, destroying all who come within their territory. Tales are told of ancient churches and cathedrals swallowed up in the war between gods and titans, which are now populated

by the once-faithful begging to be released from their eternal torment.

ENCOUNTER GROUPS

Burned ones are often found with other undead or with evil creatures who are at home within the element of fire.

Level 8 Encounter (XP 1,800)

- 3 blazing skeletons (level 5 artillery)
- 2 hell hounds (level 7 brute)
- 1 burned one (level 11 soldier)

SUACVIEDEATU

SHACKLEDEATH			
Shackledeath		Level 9 Controller	r
Medium natural a	nimate (undead	I) XP 400	D
Initiative +7	Senses Percept	tion +7; darkvision	
HP 98; Bloodied 4	9		
AC 23; Fortitude 2	23, Reflex 20, Wi	ill 20	
Immune disease, p	oison; Resist 10 r	necrotic; Vulnerable 5 radiant	
Speed 6			
(+) Claw (standard; at-will) • Necrotic			
+ 14 vs. AC; 1d6	+5 damage plus I	d6 necrotic damage.	
(+) Shackle (stand	(+) Shackle (standard; at-will) • Necrotic		
		ecrotic damage, and the target is	
	scape). The shack	kledeath can shackle up to two tar-	
	gets at once.		
+ Shackledeath (minor; at-will) • Necrotic			
Shackled target only. +13 vs. Fortitude; 1d8+4 necrotic damage, and			
the target is stunned (save ends).			
Alignment Evil	Lang	guages –	
Str 20 (+9)	Dex 16 (+7)	Wis 16 (+7)	
Con 18 (+8)	Int 7 (+2)	Cha 15 (+6)	

Shackledeath Tactics

Shackledeath duties usually involve crippling or intimidating rather than inflicting lethal injuries. They have no qualms about killing if they feel the need, however, such as when a follower of Chardun defies the punishment he deserves. Shackledeaths are fanatically dedicated to their work and do not retreat unless they face utter defeat. In such cases, they are intelligent enough to fall back in order to regroup, but they always seek alternative ways to fulfill their missions, stalking a victim for all his natural days if need be.

SHACKLEDEATH LORE

The following information about shackledeaths can be obtained with a successful Arcana check.

DC 15: Shackledeaths are vicious creatures in service to Chardun. Tall humanoid skeletons with green glowing eyes, their collarbones are abnormally long and thick, extending several feet from each shoulder; from each of these collarbones hangs a chain many feet in length, ending in manacles or shackles of black iron. Shackledeaths sometimes wear the tattered remains of what may once have been clerical vestments of Chardun.

DC 20: Shackledeaths enforce the will of Chardun in the mortal world, enforcers and executioners of those who offend the god or fail in their duties to him. Thus they are often sent to punish rather than kill; Chardun is a deity of oppression rather than wanton slaughter. Offenders are left with their lives and the knowledge of what awaits them should they fail again.

Truly devout or zealous followers of Chardun have occasionally been granted the service and aid of shackledeaths. The Slaver is particularly watchful of these blessed minions, however. They might be prominent among his followers, but they also have farther to plummet if they fall from grace. Chardun tolerates no sympathy or compassion among his elite and expects his shackledeaths in the service of such turncoats to deliver punishment.

ENCOUNTER GROUPS

Shackledeaths are normally found with other servants of Chardun, whether devils, undead, or mortals.

Level 8 Encounter (XP 1,900)

• 6 spined devils (level 6 skirmisher)

• 1 shackledeath (level 9 controller)

THUNDERBONES

THOMDERDOINES			
Thunderbones	Level 14 Brute		
Large elemental a	nimate (undead	a) XP 1,000	
Initiative +9	Senses Percep	tion +9; darkvision	
HP 168; Bloodied 8	34		
AC 27; Fortitude 2	7, Reflex 25, Wi	ll 25; see also arcane resistance	
Immune disease, poison; Resist 10 lightning, 20 necrotic; Vulnerable 10 radiant			
Speed 8			
 Claw (standard; at-will) • Lightning + 17 vs. AC; 1d8+5 damage plus 1d6 lightning damage (crit 1d8+13 plus 2d6 lightning damage). 			
+ Double Attack (s	tandard; at-will)	• Lightning	
The thunderbones makes two claw attacks.			
Arcane Resistance A thunderbones gains a +2 bonus to all defenses against attacks having the arcane keyword.			
Alignment Evil	Languages –		
Str 21 (+12)	Dex 15 (+9)	Wis 14 (+9)	
Con 18 (+11)	Int 4 (+4)	Cha (+7)	

Thunderbones Tactics

Thunderbones are fearless warriors, wading into melee without hesitation. Their resistance to arcane magic makes them particularly deadly against arcane spellcasters, whom they often choose as their primary targets.

Thunderbones Lore

The following information about thunderbones can be obtained with a successful Arcana check.

DC 20: These intimidating creatures appear in many of the homes and workshops of accomplished necromancers, particularly those of Hollowfaust. Although the ritual involved in their creation is complex, the concept itself is simple: cover a large animated skeleton with rune-covered iron, and bestow magical abilities upon its bladed claws.

DC 25: Thunderbones are implacable and utterly loyal, obeying only their creator. Once set in motion, a thunderbones pursues its goals relentlessly unless its creator is on hand to prevent excessive violence or its instructions explicitly limit its actions. This last can be rather tedious and difficult, for a thunderbones can understand commands only in the form of a straightforward sentence no more than about a dozen words in length, such as "Defend me against all who assault me" or "Slay all who enter here, but don't harm me or my wife."

ENCOUNTER GROUPS

Thunderbones are servitor creatures, and are almost invariably found as guardians of necromancers or their towers and vaults.

Level 14 Encounter (XP 5,000)

- 3 thunderbones (level 14 brute)
- 1 lich (human wizard) (level 14 elite controller)

SLARECIAN LEGACIES

Many scholars and seers of the Scarred Lands share a theory of an alternate manner in which the future might have unfolded: If the gods and titans had not sundered the world in their great battle, then perhaps a secretive race called the Slarecians would now rule the world. To be ruled (or rather enslaved) by the Slarecians, these loremasters aver, would be a nightmare when compared to living even on a land ravaged by celestial war and among races obliterated by heavenly forces.

SLARECIAN LORE

The following information about the Slarecians can be obtained with a successful History check.

DC 20: Scholars can provide little actual facts about the Slarecians. They know that these alien people lived almost exclusively below ground and were masters of strange powers of the mind that, at one point, allowed them to challenge even the gods. The Slarecians also investigated the blackest of mystical arts, but to what ends cannot be determined; most of the scant literature that has been recovered from ancient Slarecian ruins (and that is written in comprehensible tongues, for the Slarecian language has proven resistant even to magical translation) deals with thanatology and infernal beings.

DC 25: Since the few Slarecian ruins known today are home to the likes of gargoyles and ghouls, most intelligent races fear what might have been if the Slarecians had mastered their own destiny. Instead, the stories of the time before the Divine War say that in a final act prior to setting upon each other, the gods and titans annihilated the Slarecians, who evidently paid homage to neither group. Whatever the outcome of their war with each other, neither the gods nor the titans desired the Slarecians to find a way to emerge the true victors.

The appearance of the Slarecians themselves has only been confirmed by illustrations in some ancient tomes and by the aspect of the rarely encountered Slarecian ghasts.

SLARECIAN GARGOYLE Slarecian Gargoyle Lore

The following information about Slarecian gargoyles can be obtained with a successful Arcana or Dungeoneering check.

DC 20: Not a race unto themselves like some other gargoyles, Slarecian gargoyles are believed to be magical constructs that once guarded the tunnels and caverns of subterranean Slarecian cities. The majority of these defenders were likely destroyed when the Slarecians died out; some obviously escaped that fate, though, for they are sometimes encountered still, primarily in very remote locations.

Such is not always the case, though: a couple of reports describe a Slarecian gargoyle clawing its way out of the ground within or near a town or village and slaughtering the inhabitants. Most observers assume that the gargoyles were trapped in tunnels or caves beneath the ground, finally regained their freedom, and then turned upon those nearby as though they were intruders. Some people worry about a time when a powerful Slarecian gargoyle might dig its way up to the streets of a city such as Mithril and lay waste to scores or even hundreds of citizens before it can be stopped. **DC 25:** Slarecian gargoyles do not communicate, even with each other, and they cannot be reasoned with or dissuaded from their ends.

Slarecian Gargoyle Level 9 Elite Lurker			
Medium aberrant animate (construct) XP 800			
Initiative +12 Senses Perception +12; darkvision			
HP 158; Bloodied 79			
AC 25; Fortitude 23, Reflex 23, Will 21			
Immune disease, petrification, poison, sleep; Resist 5 variable (1/encounter; see Glossary, D&D 4E Monster Manual)			
Saving Throws +2			
Speed 6, fly 8			
Action Points			
(+) Gore (standard; at-will) • Fire			
+14 vs. AC; 2d6+5 damage, and ongoing 5 fire damage (save ends).			
→ Halt (standard; at-will) • Charm			
Ranged 5; +12 vs. Will; the target is immobilized (save ends). <i>Aftereffect:</i> The target is slowed (save ends). <i>Miss:</i> The target is slowed (save ends).			
Coruscating Field (standard; recharge :: ::) • Lightning			
Close burst 2; $+10$ vs. Reflex; $2d6+4$ lightning damage, and the target is dazed (save ends). Miss: Half damage and the target is not dazed.			
Stone Form (standard; at-will)			
The gargoyle becomes a statue and gains resist 25 to all damage, regeneration 5, and tremorsense 10. It loses all other senses and can take no actions in stone form other than revert to its normal form (a minor action).			
Alignment Unaligned Languages –			
Str 21 (+9) Dex 18 (+8) Wis 17 (+7)			
Con 19 (+8) Int 5 (+1) Cha 19 (+8)			

Slarecian Gargoyle Tactics

If possible, a Slarecian gargoyle attacks with surprise, often posing as a statue and then springing upon an unsuspecting foe. Although they do not communicate, these gargoyles do have what must be instinctual or innate tactics, especially when fighting with others of their own kind: One tries to freeze foes using *halt*, while another wades into melee, looking to position itself close to as many foes as it can (ideally nearby an immobilized foe, for that tactic often draws other enemies to save their friends); meanwhile, the third gargoyle targets spellcasters with its *coruscating field* attack.

Yellowhorn Gargoyle

Level 18 Elite Lurker

XP 4,000

Large aberrant animate (construct)

Initiative +18 Senses Perception +17; darkvision

HP 272; Bloodied 136

AC 34; Fortitude 32, Reflex 31, Will 31

Immune disease, petrification, poison, sleep; Resist 10 variable (1/encounter)

Saving Throws +2

Speed 6, fly 8

Action Points

(+) Gore (standard; at-will) • Fire

Reach 2; +23 vs. AC; 2d8+7 damage, and ongoing 10 fire damage (save ends). → Halt (standard; at-will) • Charm

Ranged 10; +21 vs. Will; the target is immobilized (save ends). Aftereffect: The target is slowed (save ends). Miss: The target is slowed (save ends).

← Coruscating Field (standard; recharge 🔃 🔃) • Lightning
Close burst 3; +19 vs. Reflex; 3d6+6 lightning damage, and the target
is dazed (save ends). Miss: Half damage and the target is not dazed.

Immobilizing Surge (standard; recharge ::) • Charm Close blast 4; +19 vs. Will; the target is immobilized (save ends).

Aftereffect: The target is slowed (save ends). Miss: The target is slowed (save ends).

Stone Form (standard; at-will)

The gargoyle becomes a statue and gains resist 30 to all damage, regeneration 10, and tremorsense 15. It loses all other senses and can take no actions in stone form other than revert to its normal form (a minor action).

Alignment Unaligned Languages –		
Str 25 (+16)	Dex 20 (+14)	Wis 17 (+12)
Con 22 (+15)	Int 6 (+7)	Cha 21 (+14)

Yellowhorn Gargoyle Tactics

A yellowhorn gargoyle uses similar tactics to lesser Slarecian gargoyles, though they rely heavily on *immobilizing surge* to keep enemies separated (and thus easy prey).

ENCOUNTER GROUPS

For some reason, Slarecian gargoyles are often found in groups of three, although lone gargoyles are sometimes encountered with other kinds of Slarecian legacies or with bound demons, devils, or undead.

Level 9 Encounter (XP 2,400)

• 3 Slarecian gargoyles (level 9 elite lurker)

Level 17 Encounter (XP 8,800)

- 1 yellowhorn gargoyle (level 18 elite lurker)
- 1 goristro (level 19 elite brute)

SLARECIAN GHAST

Slarecian Ghast Level 7 Elite Brute		
Medium aberrant animate (undead) XP 600		
Initiative +5 Senses Perception +10; darkvision		
HP 192; Bloodied 96		
AC 21; Fortitude 22, Reflex 19, Will 20		
Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant		
Saving Throws +2		
Speed 7		
Action Points		
Fetid Claw (standard; at-will) • Necrotic		
+10 vs. AC; 1d6+3 damage plus 2d6 necrotic damage, and the target is immobilized (save ends) and cannot use healing surges until the end of the Slarecian ghast's next turn.		
+ Ghoulish Bite (standard; at-will) • Necrotic		
Immobilized, stunned, or unconscious targets only; +8 vs. Fortitude; 3d8+3 damage, and the target takes ongoing 5 necrotic damage (save ends).		
Spawn Ghoul		
Any humanoid killed by a Slarecian ghast rises as a free-willed ghoul (see D&D 4E MONSTER MANUAL, page 118) at the start of its creator's next turn, standing, as a move action, in the space where it died (or in the nearest unoccupied space).		
Alignment Chaotic evil Languages Common		
Skills Acrobatics +10, Athletics +11, Stealth +10		
Str 7 (+6) Dex 5 (+5) Wis 5 (+5)		
Con 16 (+6) Int 14 (+5) Cha 16 (+6)		

Slarecian Ghasts Tactics

Slarecian ghasts are deadly foes: Part of the danger they pose may not be faced until after the ghast is destroyed — when victims slain by ongoing necrotic damage may rise as ghouls. A Slarecian ghast attempts to affect as many foes as possible with its *fetid claw* attack, and thus isolate an immobilized opponent whom the ghast may then carry away for its next meal.

127

SLARECIAN GHAST LORE

The following information about the Slarecian ghast can be obtained with a successful Dungeoneering or History check.

DC 20: Some say that when the Slarecians were set upon by both gods and titans, the only way that ancient race could survive was to kill themselves rather than suffer eternal torment. Stories diverge from there: Some say that Slarecian ghasts and shadows are all that remain of a great civilization, while others attest that such creatures are but a sampling of undead Slarecians that thrives beneath the ground.

Regardless, there is little dispute that the ghasts were once Slarecians. Like ordinary ghouls, they are emaciated beings, with leathery flesh clinging to grossly slender frames.

DC 25: Slarecian ghasts eat only carrion, so fresh kills are left to decay before they are devoured. The ghast has lost none of its desire to dominate "lesser" beings: Entire villages or towns may be seized by these terrible beasts, and all the inhabitants turned to ghouls who serve their Slarecian master. The few inhabitants allowed to live on only serve as food for the ghouls.

ENCOUNTER GROUPS

Slarecian ghasts can sometimes be found with others of their own kind, but they are generally selfish, domineering creatures who prefer to lead rather than to share the company of their peers; hence, they are often surrounded by ghouls they have created from slain enemies of other races.

Level 5 Encounter (XP 1,200)

- 3 ghouls (level 5 soldier)
- 1 Slarecian ghast (level 7 elite brute)

SLARECIAN SHADOW SLARECIAN SHADOW LORE

The following information about Slarecian shadows can be obtained with a successful Arcana check.

DC 15: The rumored existence of Slarecian shadows is widely spoken, but the creatures' nature and purpose are unclear. What is known is the virtual impossibility of detecting the creatures; a Slarecian shadow moves only in darkened areas where it is indistinguishable from the surrounding shadows.

DC 20: Slarecian shadows are thought to have been spies or assassins for their people, but this role cannot explain why they are still encountered and, evidently, still spy on others. Regardless, a handful of Slarecian shadows wander the Scarred Lands on missions no one can hope to understand. Otherwise, they are encountered only in the most well-defended locales.

DC 25: The origins of shadow lords are uncertain. A variety of explanations are suggested by sages, necromancers, and others interested in such things — or who even know that these beings exist. Rumors circulate that one or more shadow lords and their shadow servants have struck bargains with the necromancers of Glivid-Autel. In return for necromantic secrets, the Slarecian shadows are ready to protect their allies.

DC 30: Shadow lords wield great power over darkness and have the ability to control the minds of living creatures. They often covet the same things they did in life (sex, wealth, power, etc.), and they tend to hunt and kill living beings who exemplify those same vices — as if the lords find some satisfaction in dominating the minds of such people, and even more in killing their victims

Medium shadow humanoid (undead) Senses Perception +10; darkvision Initiative +11 HP 142; Bloodied 71 AC 22; Fortitude 18, Reflex 22, Will 18 Immune disease, poison; Resist 10 necrotic, 5 variable (1/encounter; see Glossary, D&D 4E MONSTER MANUAL), insubstantial; Vulnerable 5 radiant Saving Throws +2 Speed 6; phasing; see also shadow glide and shadow shift Action Points (1) Shadow Touch (standard; at-will) • Necrotic +9 vs. Reflex; 1d6+6 necrotic damage, and the target is weakened (save ends) → Suborn Will (standard; recharge :::::::) Ranged 5; +9 vs. Will; the target is stunned (save ends). Shadow Glide (move; at-will) The Slarecian shadow shifts 3 squares. Shadow Shift (move; at-will) • Teleportation The Slarecian shadow teleports 6 squares. Special: The shadow can use this ability only in dim light or darkness; similarly, when it teleports, it must end in an area of dim light or darkness. Alignment Unaligned Languages Common Skills Intimidate +10, Stealth +14 Str 13 (+4) **Dex** 22 (+9) Wis 14 (+5) Con 15 (+5) Int 16 (+6) Cha 15 (+5) Slarecian Shadow Tactics A Slarecian shadow first targets enemies with the ability to harm it: Divine spellcasters are certain to be at the top of the list, since they are most likely to have radiant spells. The shadow uses suborn will on such opponents.

Level 6 Elite Skirmisher

Slarecian Shadow

128

afterward.

Initiative +14 Senses Perception +12; darkvision HP 142; Bloodied 71

AC 24; Fortitude 19, Reflex 23, Will 22

Immune disease, poison; Resist 10 necrotic, 5 variable (1/encounter; see Glossary, D&D 4E MONSTER MANUAL), insubstantial; Vulnerable 5 radiant

Saving Throws +2

Speed 6, fly 6 (hover); phasing; see also shadow glide and shadow shift

Action Points |

- Shadow Touch (standard; at-will) Necrotic +11 vs. Reflex; 2d6+6 necrotic damage, and the target is immobilized and weakened (save ends both).
- Awaken Shadow (standard; at-will) Necrotic Ranged 5; + I I vs. Will; ongoing 5 necrotic damage and the target is immobilized (save ends both).

Shadow Glide (move; at-will)

The Slarecian shadow lord shifts 6 squares.

Shadow Shift (move; at-will) • Teleportation

The Slarecian shadow lord teleports 6 squares. Special: The shadow lord can use this ability only in dim light or darkness; similarly, when it teleports, it must end in an area of dim light or darkness.

Alignment Unalig	ned Langu	ages Common
Skills Intimidate +	-13, Stealth +15	
Str 14 (+6)	Dex 23 (+10)	Wis 16 (+7)
Con 17 (+7)	Int 16 (+7)	Cha 19 (+8)

Slarecian Shadow Lord Tactics

A shadow lord rarely attacks spontaneously or arbitrarily; it usually stalks a target for days or even weeks, learning everything it can about a target — dwelling(s), associates, profession, habits, patterns, and behaviors — before acting. When an opportunity presents itself, it attacks only when the target is alone, using *awaken shadow* and *shadow touch* to bind the victim. It reserves its *shadow puppet* power should other enemies arrive to assist the victim, preferably targeting a warrior-type whom it then commands to hold off the others while it slays its primary target.

Encounter Groups

Slarecian shadows are cunning, deceitful, malicious creatures who often associate with other creatures of shadow, whom they will quickly betray or abandon to save themselves at the slightest whim.

Level 7 Encounter (XP 1,550)

- 3 belsamaug (level 5 skirmisher)
- 2 Slarecian shadows (level 6 elite skirmisher)
- 1 belsamaug shadowfiend (level 8 controller)

Level 9 Encounter (XP 2,300)

- 2 Slarecian shadows (level 6 elite skirmisher)
- 2 night-touched mastiffs (level 7 skirmisher)
- 1 Slarecian shadow lord (level 8 elite lurker)

SLAVER'S PET

THE SLAVER'S PET IS A TYPE OF CONSTRUCT developed by wizards of the charduni dwarves, designed to aid in slave raids. It resembles a large iron spider with eight long, spindly legs; at the intersection of the eight legs is a mass of coiled chains topped by four sharply clawed, animated hands. The construct can launch these hands, which remain attached to the body by a long chain, out at desired prey or other victims in whom the charduni have some interest.

SLAVER'S PET LORE

The following information about the slaver's pet can be obtained with a successful Arcana check.

DC 25: Although the slaver's pet was designed to be autonomous, it is equipped with a padded seat where a charduni controller can ride and direct its movements and actions. This construct can be used to cross difficult terrain, but there are few such machines in existence and even fewer wizards still able and willing to create them. The charduni are understandably reluctant to risk their precious "pets" needlessly.

DC 30: Slavers' pets are used primarily by wealthy and influential charduni leaders as prestige vehicles or in ceremonial pursuits. A few are thought to roam Termana still, aimlessly following their former masters' last orders — capturing innocents, chaining them, and dragging them along until they die of starvation or exposure.

ENCOUNTER GROUPS

Slavers' pets are rarely found outside of charduni holdings; on those rare occasions, they are almost invariably rogue models.

Level 21 Encounter (XP 20,500)

- 3 20th-level dwarf fighters* (level 20 soldier)
- 1 slaver's pet (level 23 soldier)
- 1 25th-level dwarf cleric* (level 25 controller)
- * Stats for NPC dwarf fighters and clerics are found in Appendix Two of this book.

	Slaver's Pet		Level 23 Soldier
	Huge natural an	imate (construct, m	ount) XP 5,100
	Initiative +18	Senses Perception	+8; darkvision
1 (HP 216; Bloodie	d 108	
ds of: bles a	AC 39; Fortitude	e 38, Reflex 36, Will 3	0
ion of	Immune lightning	; Vulnerable 10 acid	
v	Speed 10, climb	8 (spider climb)	
, nds,	() Slam (standar	rd; at-will)	
sired	Reach 2; +30 v	s. AC; 2d8+7 damage.	
est.	ア Chain Claw (s	· /	
tained	(until escape). T the slaver's pet	Fargets grabbed by a ch , even due to a push, p	age, and the target is grabbed ain claw cannot move away fron ull, or slide effect, but can move 'he slaver's pet cannot grab more
	0	0	claws; the slaver's pet can main-
	tain a grab as a	-	
uni is		n (standard; recharge +26 vs. Reflex; 2d8+7	damage, and the target is pushed
few and	Shock (free, while at-will) • Light		y rider of 23rd level or higher;
ctant uen-	•	, , , , , , , , , , , , , , , , , , , ,	+28 vs. Fortitude; 1d8+7 light- intil the end of the slaver's pet's
suits.	Alignment Unalig	gned Langua	iges –
their	Str 25 (+18)	Dex 20 (+16)	Wis 5 (+8)
them,	Con 24 (+18)	Int (+6)	Cha I (+6)
ure.			
	Slaver's Pet 7	Factics	
	When seeking to	capture slaves the	slaver's pet attempts to seize

When seeking to capture slaves, the slaver's pet attempts to seize a captive with each of its four *chain claws*; normally, a slaver's pet with four captives attempts to carry them to its charduni masters (and always does so at a speed its captives can match), assuming it is not mounted.

Rogue pets simply continue to wander randomly at top speed, sometimes dragging fatigued or unconscious victims until they are dead. If a captive perishes, a slaver's pet drops it as soon as it encounters a new potential prisoner.

ALTHOUGH SLON CLOSELY RESEMBLE ORDINARY ELEPHANTS, they are very intelligent beings with vast knowledge of the dense savannahs and jungles where they live. When necessary, they rely on their appearance and knowledge of the terrain to pass as normal beasts.

SLON LORE

The following information about slon can be obtained with a successful Nature check.

DC 20: Female and young slon dwell in herds led by a matriarch, who makes all final decisions for the herd and largely directs its actions. Adult males are solitary, although juvenile males usually form gangs that may harass travelers or those whom they dislike. These gangs sometimes cause problems for humans and other nearby folk.

While they generally keep to themselves, slon befriend those connected to nature and are often willing to share their knowledge with friendly creatures. They worship the titan Denev (but by the name "Great Matriarch"). The slon are said to know the secrets of the ancient temples of the Lost Cities of the Lotus, and it is thought that they might share this knowledge with those they trust.

DC 25: The slon of the Gamulganjus Forest maintain good relationships with other sentient inhabitants there. Slon are most common along the north side of the Lethene's Wind River, especially near the falls, and along both sides of the Uradisa River. They avoid the human tribes along the Semdar River, although they do relish the rich aquatic plants that grow there. Most of the human tribes are smart enough to let the slon graze in peace.

Some foolhardy folk hunt slon for their tusks and their bones, while others attempt to capture juvenile slon and take them back to their cities as work beasts or pets for the menageries of the wealthy. The slon hate these poachers with great passion, and leave their bodies hanging in jungle trees as a warning to others. A traveler may also find the corpses of Yellow Forest reptile-folk hanging from the trees along the Lethene's Wind River, and locals believe this practice of the slon has kept those hostile snake-folk from expanding their realm.

DC 30: Slon revere their dead, creating enormous graveyards for them. The skeletal remains of slon are said to aid in making potions, and their ivory tusks can be transformed into beautiful works of art and jewelry, leading many immoral adventurers to search for the secret slon graveyards. Each graveyard has at least one undead slon gravekeeper guardian, however; unfortunately, the displayed corpses of would-be grave robbers in turn tend to draw others interested in looting them.

At each solstice and equinox, adult slon, both male and female, leave the juveniles to perform secret religious rituals that involve construction of pillars and mounds made of stone, wood, bone, and dung, which can be found occasionally throughout the jungle. Mating also takes place during these rituals, after which the male and female slon again go their separate ways.

Slon		Level 14 Brute
Huge natural ma	agical beast	XP 1,000
Initiative +7	Senses Percepti	on +16; darkvision
HP 171; Bloodie	d 85	
AC 26; Fortitude	27, Reflex 23, Will	25
Immune charm, f	ear	
Speed 8		
(+) Slam (standar	d; at-will)	
Reach 2; +17 vs. AC; 3d6+8 damage.		
+ Trample (standard; recharge ::::::)		
The slon moves up to 8 squares, even through enemies' spaces, pro-		
voking opportunity attacks as normal. When it enters an enemy's		
· · · ·		against that creature. The creature
		ust leave the space after it attacks.
	end its trample in an	unoccupied space.
Alignment Unalig	ned Lang	uages Common
Skills Intimidate -	+12, Nature +16	
Str 26 (+15)	Dex (+7)	Wis 18 (+11)
Con 21 (+12)	Int 13 (+8)	Cha 10 (+7)

Slon Tactics

Most slon avoid fighting, but they are rarely timid about using their great strength and intelligence if forced. They are calm thinkers as a whole, difficult to trap or goad into combat. Each has his or her own preferred fighting style, but most will avoid destroying an opponent's body if they feel it would better serve as a warning to others by being recognizable and on display.

Slon Gravekeeper	
Huge natural animate	(undead)

Level 20 Brute XP 2,800

Initiative +11 Senses Perception +19; darkvision

HP 235; Bloodied 117

AC 32; Fortitude 33, Reflex 28, Will 31

- Immune charm, disease, fear, poison; Resist 20 necrotic; Vulnerable 10 radiant
- **Regeneration** 10 (if the slon gravekeeper takes fire or radiant damage, regeneration doesn't function on its next turn)

regeneration doesn't function on its next turn)
Speed 8 (earth walk)
(+) Slam (standard; at-will)
Reach 2; +23 vs. AC; 3d8+10 damage.
↓ Trample (standard; recharge ∷∷∷:)
The slon gravekeeper moves up to 8 squares, even through enemies'
spaces, provoking opportunity attacks as normal. When it enters an
enemy's space, the gravekeeper makes a slam attack against that crea-
ture. The creature remains in its space, and the gravekeeper must
leave the space after it attacks. The gravekeeper must end its trample
in an unoccupied space

in an unoccupied	space.	
Alignment Unaligne	ed Langu	ages –
Skills Insight +19, 1	ntimidate +18, Nat	ure +19, Stealth +16
Str 30 (+20)	Dex 12 (+11)	Wis 18 (+14)
Con 25 (+17)	Int 3 (+)	Cha 6 (+ 3)

Slon Gravekeeper Tactics

Any intruder, even one who stumbles into the graveyard by accident, is considered an enemy by the gravekeeper(s) who guard it; however, anyone who immediately attempts to leave while assuring the gravekeeper that she has no intentions of harming or stealing from the graveyard (note the gravekeeper's +19 Insight bonus) may be allowed to depart safely.

Encounter Groups

Slon are most often found in herds comprised of extended matriarchal family units, although young adult males can occasionally be found alone or in small roving bands. In their herds, only the matriarch and other female slon will speak to non-slon. While solitary adult males speak for themselves, gangs of male juveniles often appoint a leader, though this leader may change every day.

Slon gravekeepers are often solitary, but can sometimes be found in pairs or even small groups when guarding particularly important slon holy sites.

Level 15 Encounter (XP 6,000)

• 4 slon (level 14 brute)

• 1 slon matriarch [warlock template] (level 14 elite skirmisher)

Level 17 Encounter (XP 8,400)

- 1 slon gravekeeper (level 20 brute)
- 1 slon gravekeeper shadowborn stalker* (level 20 elite lurker)
- * See Shadowborn Stalker template in the 4E D&D DUNGEON MASTER'S GUIDE, page 181.

SLON

SNAKE

COMMON SNAKES IN THE SCARRED LANDS are as numerous as in other worlds, some harmless, some deadly. Yet numerous monstrous varieties exist as well, all deadly in their own right.

DREAM SNAKE

Dream Snake	Level 3 Elite Lurker
Tiny fey beast (reptile)	XP 300
Initiative +8 Senses Perception +4; da	arkvision
HP 66; Bloodied 33	
AC 7; Fortitude 2, Reflex 7, Will 4	
Immune disease, sleep; Resist insubstantial	
Saving Throws +2	
Speed 6, climb 6; phasing	
Action Points	
(+) Bite (standard; at-will) • Sleep	
+6 vs. Reflex; the target is immobilized (save its first saving throw against this power, the ta unconscious; save ends). Special: Creatures su attempting saving throws against this power.	arget falls asleep (it is
+ Fatal Dream (standard; at-will) • Psychic	
Sleeping targets only. +8 vs. Will; 1d10+3 psyc psychic damage (save ends). This damage does	
Invisibility (minor I/round; at-will) • Illusion	
The dream snake becomes invisible until it at attack.	tacks or until it is hit by an
Alignment Unaligned Languages –	
Str 3 (-3) Dex 16 (+4) Wis	s 16 (+4)
Con 9 (+0) Int I (-4) Cha I (-4)	

Dream Snake Tactics

A dream snake attacks only victim that are already asleep. While invisible, the snake follows its target until he lies down to sleep; if very hungry, it may attack sooner, relying on its bite to render the target unconscious. Then, the snake settles invisibly on the target's neck, using *fatal dream* to feed on the target's life energy until the victim dies or the snake is forced to flee.

DREAM SNAKE LORE

The following information about dream snakes can be obtained with a successful Arcana check.

DC 15: A dream snake cannot normally be seen with the naked eye; powers that pierce their invisibility reveal the dream snake as a smoky, translucent serpent. The snake hides in the ether and hunts by biting a creature, putting it to sleep so that it can consume the victim's life energies. They care not a whit for a victim's physical remains, leaving it, once drained of life, for scavengers.

DC 20: Dream snakes are typically found near large concentrations of living beings. They find creatures with strong life forces most appealing: A rat is but a snack, while a horse offers a feast. The serpents find intellect and willpower to be great delicacies, making spellcasters rank among their choicest targets.

ENCOUNTER GROUPS

Dream snakes are usually solitary hunters, but they sometimes form symbiotic relationships with other scavengers who might devour the physical remains of their victims.

Level 3 Encounter (XP 750)

- 2 child traps (level 3 controller)
- 1 imp (level 3 lurker)
- 1 dream snake (level 3 elite lurker)

CANOPY CREEPER CANOPY CREEPER LORE

The following information about canopy creepers can be obtained with a successful Nature check.

DC 15: The canopy creeper is a large poisonous snake that makes its home in the trees of jungles and rain forests, its mottled green and brown hide blending easily with the lush forest canopy. Though canopy creepers resemble many of the other reptile species that dwell in the Gamulganjus, they are most feared for their deadly poison.

DC 20: Canopy creepers sometimes stalk a group of people through the canopy for hours, waiting for stragglers to separate from the group. A canopy creeper can sometimes be frightened away by a bright light or an open flame, especially if part of the forest canopy has been ignited. However, a mated pair of canopy creepers will usually fight to the death.

Canopy Creep	er	Level 7 Elite Lurker
Large natural be	ast (reptile)	XP 600
Initiative +12	Senses Percept	ion +11; low-light vision
HP 120; Bloodied	i 60	
AC 23; Fortitude	21, Reflex 21, Wil	l 19; see also lightning defense
Saving Throws +	-2	
Speed 6, climb 6;	see also deadly lung	<i>y</i> e
Action Points		
(Bite (standard	l; at-will) • Poison	
	6+5 damage plus o arget is grabbed (un	ngoing 5 poison damage (save ntil escape).
+ Constrict (stand	dard; at-will)	
Affects a target the canopy creeper has grabbed; +10 vs. Fortitude;		
2d6+10 damage, and the target is dazed until the end of the canopy		
creeper's next to		
	standard; recharge	
	s. AC; 1d6+5 dama the target is grabbe	ge plus ongoing 5 poison damage ed (until escape).
Lightning Defenser recharge :: :::::::::::::::::::::::::::::::::	e (immediate inter	rupt, when hit by a melee attack;
0/	eper gains a +2 bor	nus to AC and Reflex against the
Alignment Unalig	ned Lang	guages –
Skills Stealth + 13		
Str 20 (+8)	Dex 21 (+8)	Wis 17 (+6)

Canopy Creeper Tactics

Canopy creepers lurk in the trees above game trails or jungle paths, striking when a lone creature walks underneath. Uncoiling from the canopy, it lashes downward with a *deadly lunge*, and then pulls the grabbed target up into the canopy to *constrict* its victim and feed in peace.

The canopy creeper rarely attacks Large or larger targets, for such large prey generally forces the creeper to crawl down to the ground to consume its meal. If attacked while feeding, its initial response is to flee through the canopy if an escape route is present.

Encounter Groups

Canopy creepers hunt alone or in pairs, but occasionally can be trained or even bred by reptilian humanoids such as the asaatthi.

Level 5 Encounter (XP 1,150)

- 1 asaatthi baneguard (level 6 soldier)
- 1 asaatthi witchblade (level 7 controller)
- 1 canopy creeper (level 7 elite lurker)

BLADE HOOD

DEADE 1100D
Blade Hood Level 9 Elite Brute
Large natural beast (reptile) XP 800
Initiative +6 Senses Perception +5; low-light vision
HP 228; Bloodied 114; see also fearsome lunge and savage resilience
AC 23; Fortitude 22, Reflex 23, Will 20
Saving Throws +2
Speed 6
Action Points
(+) Bite (standard; at-will)
+12 vs. AC; 1d10+5 damage, and the target is grabbed (until escape).
+ Constrict (standard; at-will)
Affects a target the blade hood has grabbed; +10 vs. Fortitude;
2d6 + 10 damage, and the target takes ongoing 5 damage (save ends)
and is dazed until the end of the blade hood's next turn.
Ripping Lunge (standard; at-will) + 12 vs. AC; 2d8+5 damage, and the target takes ongoing 5 damage
(save ends).
Savage Resilience (minor, usable only while bloodied; encounter) •
Healing
For the rest of the encounter or until rendered unconscious, the blade
hood gains a +2 bonus to damage rolls. In addition, until it is no longer
bloodied, the blade hood gains regeneration 5.
Fearsome Lunge (immediate reaction, when bloodied; encounter)
+14 vs. AC; 4d8+5 damage, and the target takes ongoing 10 damage
(save ends).
Alignment Unaligned Languages –
Str 20 (+9) Dex 15 (+6) Wis 13 (+5)
Con 14 (+6) Int 1 (-1) Cha 7 (+2)

Blade Hood Tactics

Blade hoods are extremely aggressive and territorial; they usually strike first with a *ripping lunge* to test a potential victim. If a target fails to put up much of a fight, the snake seeks to grab and *constrict*.

SNAKE

134

Ironhood Serpent Level 20 Elite Soldier	
Huge natural beast (reptile) XP 5,600	Encour
Initiative +15 Senses Perception +12; low-light vision	Blade hood
HP 374; Bloodied 187; see also savage resilience	blade hood
AC 38; Fortitude 35, Reflex 34, Will 31	season; the
Saving Throws +2	slinking aw
Speed 8	other titans
Action Points	using secre
(+) Bite (standard; at-will)	
+27 vs. AC; 2d8+7 damage, and the target is grabbed (until escape).	Level 10 E
+ Constrict (standard; at-will)	 1 asaatth
Affects a target the ironhood serpent has grabbed; +25 vs. Fortitude;	• 5 asaatth
3d10+14 damage, and the target takes ongoing 10 damage (save ends) and is dazed until the end of the blade hood's next turn.	• 1 blade h
+ Ripping Lunge (standard; at-will)	• 1 asaatth
+27 vs. AC; 2d10+7 damage, and the target takes ongoing 10 damage (save ends).	1 120 5
Savage Resilience (minor, usable only while bloodied; encounter) •	Level 20 E
Healing	• 1 hex iro
For the rest of the encounter or until rendered unconscious, the iron- hood serpent gains a +4 bonus to damage rolls. In addition, until it is no longer bloodied, the ironhood serpent gains regeneration 10.	* See Hex Crec
Fearsome Lunge (immediate reaction, when bloodied; encounter)	
+27 vs. AC; 6d10+7 damage, and the target takes ongoing 15 damage (save ends).	
Alignment Unaligned Languages –	
Str 25 (+17) Dex 17 (+13) Wis 15 (+12)	

Cha |4 (+|2)

Ironhood Serpent Tactics

Int | (-5)

Con 19 (+14)

Ironhood serpents are older, wilier specimens, generally cautious about attacking tool-wielding creatures. Against a lone foe, the ironhood usually bites to *constrict* so that it can keep its victim dazed; otherwise, it tries to slash multiple foes to bits with its *ripping lunge* before closing for the kill on the last one or two targets.

BLADE HOOD LORE

The following information about blade hoods can be obtained with a successful Nature check.

DC 15: Blade hoods are large serpents that hunt in remote wilderness areas and underground caverns. They are not venomous, but they make up for this shortcoming with other adaptations. They're usually deep violet to black in color, although lighter variations such as rose and tan have been seen. Adults reach an average length of 20 feet uncoiled, although much larger specimens have been reported, and their dense musculature can crush even heavily armored prey with relative ease.

The blade hood's most distinctive feature is the knifelike growths that emerge along its hood and sides, starting from immediately behind its jaws. When the serpent inflates its hood, these long scales spread out like the spokes on a chariot wheel. The serpent uses these appendages to tear through clustered prey or to strike solitary targets with a devastating slashing attack. The shorter blades that run the length of the snake's sides are used to shred victims as they are constricted.

DC 25: Blade hoods burrow deep lairs that usually have at least one large chamber. If a serpent kills a number of creatures at once, it eats one immediately and drags another back to its tunnel to be swallowed later, leaving the rest to rot. Valuables are occasionally left in the dust of these chambers, or are scattered en route.

Encounter Groups

Blade hoods are extremely solitary creatures, attacking even other blade hoods in territorial battles except during their short mating season; they rarely kill one another, though, with the loser simply slinking away to find its own hunting grounds. Asaatthi, hags, and other titanspawn races have been known to tame blade hoods using secret rituals.

Level 10 Encounter (XP 2,540)

- 1 asaatthi witchblade (level 7 controller)
- 5 asaatthi fangs (level 8 minion)
- 1 blade hood (level 9 elite brute)
- 1 asaatthi maleficent (level 10 elite artillery)

Level 20 Encounter (XP 14,000)

- 1 hex ironhood serpent* (level 20 solo soldier)
- * See Hex Creature template in Appendix One.

SNAKE

SPECTER

LITTLE MORE THAN SHADOWS, these spirits seem to walk as men, concealing themselves under long, tattered black cloaks. In truth, they have no substance, though they retain the ability to interact with objects and to wield weapons.

Alley Reaper SpecterLevel 7 Elite LurkerMedium shadow humanoid (undead)XP 600			
Initiative +9 Senses Perception +6; darkvision			
Cloak of Terror (Fear) aura 3; enemies in the aura suffer a – I penalty to all attack rolls and defenses			
HP 124; Bloodied 62			
AC 22; Fortitude 19, Reflex 22, Will 21			
Immune disease, poison; Resist 10 necrotic, insubstantial; Vulnerable 5 radiant			
Saving Throws +2			
Speed fly 6 (hover; maximum altitude 2); phasing; see also spectral glide			
Action Points			
Spectral Blade (standard; at-will) • Necrotic, Weapon + 10 vs. Reflex; 1d8+5 necrotic damage.			
↓ Lifedrinking Blade (standard; recharge ::::::) • Healing, Necrotic, Weapon			
+10 vs. Fortitude; 3d8+5 necrotic damage, and the alley reaper regains 5 hit points.			
γ Fetor of the Damned (standard; recharge \vdots) • Fear, Psychic			
Ranged 5; +10 vs. Will; 2d8+2 psychic damage, and the target moves its speed + 2 away from the alley reaper. The fleeing target avoids unsafe squares and difficult terrain if it can. This movement provokes opportunity attacks.			
Invisibility (minor I/round; at-will) • Illusion			
The alley reaper becomes invisible until it attacks or until it is hit by an attack.			
Spectral Glide (move; at-will) The alley reaper shifts 3 squares.			
Alignment Chaotic evil Languages Common			
Str 3 (+4) Dex 6 (+6) Wis 7 (+1)			
Con 14 (+5) Int 10 (+3) Cha 14 (+5)			
Equipment longsword			

Alley Reaper Specter Tactics

The alley reaper always seeks to attack from hiding, using *invisibility*, and then dismembers its victim horribly to inspire as much fear as possible; if support arrives to assist the victim, the reaper uses *fetor of the damned* to scare its enemies off. It does not attack with its material weapon (which remains under the reaper's cloak), but with a spectral version of that same weapon that deals necrotic damage as opposed to bodily wounds.

Durad Daaran Craatan Land 12 Elita Dura			
Dread Reaper Specter Level 13 Elite Brute Large shadow humanoid (undead) XP 1,600			
Initiative +10 Senses Perception +10; darkvision			
Cloak of Dread (Fear) aura 5; enemies in the aura suffer a – I penalty			
to all attack rolls and defenses, and all light in the aura other than natu- ral sunlight is reduced to dim light			
HP 312; Bloodied 156			
AC 27; Fortitude 24, Reflex 26, Will 28			
Immune disease, poison; Resist 20 necrotic, insubstantial; Vulnerable 10 radiant			
Saving Throws +2			
Speed fly 8 (hover; maximum altitude 2); <i>phasing</i> ; see also <i>spectral glide</i> Action Points 1			
(+) Spectral Blade (standard; at-will) • Necrotic, Weapon			
+14 vs. Reflex; 2d8+6 necrotic damage.			
↓ Lifedrinking Blade (standard; recharge :: :::) • Healing,			
Necrotic, Weapon			
+14 vs. Fortitude (+16 against a bloodied target); 3d8+6 necrotic			
damage, and the target is weakened until the end of the dread reaper's next turn; the dread reaper heals 10 hit points.			
→ Fetor of the Damned (standard; recharge :::) • Fear, Psychic			
Ranged 5; $+14$ vs. Will; $3d10+5$ psychic damage, and the target is stunned (save ends). Miss: The target suffers a -2 penalty to attacks and saving throws (save ends).			
✓ Life Feast (standard; encounter) • Healing, Necrotic			
Close burst 5; targets enemies; +12 vs. Fortitude; 2d10+5 necrotic damage, and the dread reaper heals 5 hit points (for every creature damaged by the attack).			
Invisibility (minor 1/round; at-will) • Illusion			
The dread reaper becomes invisible until it attacks or until it is hit by an attack.			
Spectral Glide (move; at-will)			
The dread reaper shifts 4 squares.			
Alignment Chaotic evil Languages Common			
Str 15 (+8) Dex 18 (+10) Wis 9 (+5)			
Con 16 (+9) Int 12 (+7) Cha 21 (+11)			
Equipment scythe			

Dread Reaper Specter Tactics

The dread reaper uses much the same tactics as lesser reapers, but has a deadly *life feast* power that it uses when it nears the bloodied condition, always maneuvering with *spectral glide* first so it can hit as many targets as possible.

REAPER SPECTER LORE

The following information about alley reapers and dread reapers can be obtained with a successful Arcana or Religion check.

DC 15: An alley reaper is the spirit of an assassin or cutthroat who died with blood on his hands. Belsameth, considering that person particularly ruthless, cunning, and deceitful, gave him an extended lease not on the world, but on life. When a reaper is defeated, its cloak falls to the ground, all that's found underneath is a collection of prizes stolen from murder victims, along with the weapon that the spirit used to kill in life.

DC 20: A reaper stages a reign of terror over the ward or city in which it was killed — and probably on the individual or group, perhaps of watchmen or soldiers — who killed it in life. Its appetite for vengeance and death cannot be sated, and when its actual enemies are dispatched, anyone might become the next target.

DC 25: Reapers strike only at night. During the day, they fade from the material world, leaving behind a fallen cloak and a collection of prizes, usually in some location that was sacred or special to the reaper in life. If these are all moved or taken, the reaper arises the next night wherever its cloak is; if the cloak is destroyed, the reaper can reform a new one the following night. If some of its other possessions are taken, the reaper intuitively senses where they are and pursues them relentlessly. Perhaps the only way to put a reaper to rest is to locate its hidden possessions and await the rise of the spirit at sunset, destroying it as it rises.

Specter Swarm		Level 24	Skirmisher
Large shadow hur	nanoid (swarm, u	indead)	XP 6,050
Initiative +16	Senses Perceptie	on +11; darkvision	
Spectral Chill (Co all defenses	ld) aura 2; enemies	s in the aura suffer a	a –2 penalty to
Swarm Attack aur action against eac	•	varm makes a basic is its turn in the aur	
HP 213; Bloodied	106		
AC 38; Fortitude 3	84, Reflex 35, Will	34	
Immune disease, p from melee and r close attacks	·	ecrotic, insubstantia nerable 15 radiant,	, 0
Speed fly 6 (hover)	; phasing		
(+) Spectral Assault (standard; at-will)			
Reach 2; +27 vs.	Reflex; 2d8+2 dan	nage.	
🕂 Spectral Barra		0/	
Close burst 3; targets enemies; +25 vs. Will; 3d8+2 psychic damage, and the target is knocked prone.			
Invisibility (minor I/round; at-will) • Illusion			
The specter swar an attack.	m becomes invisibl	e until it attacks or	until it is hit by
Alignment Chaotic	evil Lang	Jages Common	
Skills Stealth +19			
Str (+ 2)	Dex 15 (+14)	Wis 8 (+11)	
Con 13 (+13)	Int 6 (+10)	Cha 15 (+14)	1

Specter Swarm Tactics

Specter swarms are not dissimilar in behavior to normal (solitary) specters, relying heavily on their *phasing* ability and *spectral barrage* to keep enemies at a disadvantage.

Encounter Groups

Except in very unusual circumstances, reaper specters are solitary predators.

Level 7 Encounter (XP 1,550)

- 2 alley reapers (level 7 elite lurker)
- 1 trap haunt (ghost) (level 8 lurker)

Level 13 Encounter (XP 4,000)

- 1 unhallowed priest (level 13 controller)
- 2 dread reapers (level 13 elite brute)

Level 23 Encounter (XP 26,100)

- 2 specter swarms (level 24 skirmisher)
- 1 25th-level warlock death master* (level 25 elite controller)

* See Death Master template in the 4E D&D DUNGEON MASTER'S GUIDE, page 178. Stats for the NPC warlock are found in Appendix Two of this book.

SPECTER

SPHINX

ATHENTIA, THE GREAT SPHINX, is one of the most feared, yet also the most highly revered creatures in the Scarred Lands. Kings and queens, spellcrafters, and the desperately curious have sought her out for her knowledge, but all fear the price of such learning, for Athentia is known to punish those who seek her knowledge for insufficient cause.

GREAT SPHINX LORE

The following information about Athentia can be obtained with a successful History or Religion check.

DC 25: Finding the Great Sphinx is often a quest in itself. She roams the entirety of the Scarred Lands' warmer regions, staying mostly to the plains and hills, far from the cities of civilized humanoids. Yet those hungry for such knowledge will brave Athentia's curse for the chance to draw upon her seemingly boundless knowledge of spell and magic item construction, history and geography, or prescient advice. Down to the minutest details of any individual's life, it is said that nothing is beyond her ken

DC 30: It is said that Athentia has a thirst for knowledge of the Slarecians and that she will barter for their artifacts, for she has been sighted near the Canyon of Souls and other temperate areas where Slarecian ruins have been discovered. As she finds arctic climes uncomfortable, Athentia has been known to make agreements with explorers to investigate ruins and mysteries found in such climes.

DC 35: No one knows Athentia's true age, although tales of her date back to well over a thousand years before the Divine War. As the Great Sphinx does not involve herself in the politics of either mortals or gods, perhaps she was simply left, by gods and titans alike, to go her way. Some few speculate that she blackmailed a god into sparing her by outwitting some of the god's favored servants (or perhaps even the god himself).

Athentia, the Great SphinxLevel 33 Solo ControllerGargantuan immortal magical beastXP 155,000

Initiative +22 Senses Perception +32; darkvision HP 1.490; Bloodied 745

AC 49; Fortitude 47, Reflex 45, Will 49

Immune charm, sleep; Resist 30 psychic, 30 variable (2/encounter; see Glossary, D&D 4E MONSTER MANUAL)

Saving Throws +5

Speed 8, fly 10 (hover)

Action Points 2

(+) Claw (standard; at-will) Reach 3; +38 vs. AC; 3d8+10 damage.

+ Captivating Claws (standard; at-will)

Athentia makes two basic claw attacks. If both attacks hit the same target, the target is grabbed (until escape).

Rake (minor; at-will)

Grabbed targets only; reach 3; +37 vs. Fortitude; 6d8+10 damage, and ongoing 15 damage (save ends).

Conundrum Curse (standard; at-will) • Polymorph, Psychic Ranged 10; +37 vs. Fortitude; 2d10+11 psychic damage, and the target is slowed (save ends). First Failed Save: The target is immobilized instead of slowed (save ends). Second Failed Save: The target must make a DC 31 Intelligence check or be petrified (no save).

→ Word of Binding (standard; recharge ::::) • Force

Ranged 10; +37 vs. Reflex; 2d10+11 force damage, and the target is confined in bands of pulsating force (save ends). While so confined, the target is restrained and cannot gain line of effect against nonadjacent enemies.

- → Word of Domination (standard; recharge :) Charm, Psychic Ranged 10; +37 vs. Will; the target is dominated (save ends).
- Mental Prison (standard; recharge :) Psychic Close burst 5; +35 vs. Will; 3d6+10 psychic damage, and the target is stunned (save ends). Miss: Half damage, and the target is dazed until the end of Athentia's next turn.

Twist of Fate (minor; daily) • Healing

Athentia either regains 745 hit points or automatically saves against all effects currently on her.

Alignment Unaligne	d Langu	ages Supernal
Skills Arcana +33, E	Diplomacy +30, Hi	story +33, Insight +32, Nature
+32		
Str 30 (+26)	Dex 14 (+18)	Wis 33 (+27)
Con 26 (+24)	Int 28 (+25)	Cha 29 (+25)

Great Sphinx Tactics

Athentia possesses an intellect far beyond that of almost any mortal creature. This mental faculty, combined with her frequent use of powerful divinatory rituals, generally allows her to foresee violent confrontations in time to avoid them if she so chooses.

If she is engaged in combat, Athentia most likely hovers out of reach and uses her ranged powers to ruin any who would oppose her. She does not normally seek to slay her opponents, though, unless she has no viable alternatives.

Encounter Groups

Athentia is a solitary creature, although she may draw other beings into her service in exchange for access to her great knowledge.

Level 34 Encounter (XP 215,000)

- 2 godforged colossus (level 29 elite brute)
- Athentia, the Great Sphinx (level 33 solo controller)

SPIDER

MONSTROUS SPIDERS OF ALL SHAPES AND SIZES, each dangerous in its own way, infest the Scarred Lands.

GRIM PUPPETEER GRIM PUPPETEER LORE

The following information about grim puppeteers can be obtained with a successful Nature check.

DC 15: The grim puppeteer is a large arachnid predator from the jungles of southern Termana, though they have been reported in other regions in recent decades. The puppeteer drains its prey of vital fluids, and then uses the spent corpse as bait to attract future meals. These corpses are strung up like marionettes with the puppeteer's webs and manipulated to lure passing creatures into range of its bite. The puppeteer then hoists the new carcass into the trees to be dined upon at leisure; if necessary, it tracks prey that wanders off, then drags the limp body back to its tree to be devoured.

DC 20: Puppeteers keep several nearly drained corpses at hand, using them for as long as they remain semi-pliable. Worse, the spiders are intelligent enough to use the corpses in cunning and appropriate ways: a female humanoid's corpse may be used to lure a young male hunter of the same species, or a jungle cat's favorite prey animal may be dangled to get the feline within range of the puppeteer's thrown web.

The grim puppeteer knows how to best use its puppet to bluff a passerby — an animal corpse will appear lame, an easy target for a hunter or predator; a humanoid body makes vaguely beckoning gestures, or perhaps appears to run and hide behind the puppeteer's tree.

A grim puppeteer relocates to a new nest when its arboreal home gets too full of bodies and the odor of rotting flesh grows too strong. Some puppeteers choose to roost in trees that bear aromatic fruit, the better to draw in their prey and conceal their puppets' stench.

Grim Puppeteer Level 6 Lurker			
Medium natural magical beast (spider) XP 250			
Initiative +11 Senses Perception +9; tremorsense 10			
HP 54; Bloodied 27			
AC 20; Fortitude 17, Reflex 19, Will 18; see also spines			
Speed 6, climb 4 (spider climb)			
(1) Bite (standard; at-will) • Poison			
+11 vs. AC; 1d6+2 damage plus 1d6 poison damage, and the target takes ongoing 5 poison damage (save ends).			
→ Toss Web (standard; recharge ::::::)			
Ranged 5/10; +9 vs. Reflex; the target is restrained (save ends). Aftereffect: The target is immobilized (save ends).			
Grim Puppetry			
The grim puppeteer uses its web strands to manipulate the bodies of its victims as if they were marionettes; in addition, the puppeteer is capable of mimicking human and animal sounds to complete the illusion. A character viewing this "puppetry" may make an Insight check against the puppeteer's Bluff check to determine that there is something unnatural about the puppet's movement or sounds.			
Spines (immediate reaction, when hit by a melee attack; at-will)			
+9 vs. Reflex; Id4+1 damage. Creatures attacking with reach weapons are unaffected.			
Alignment Unaligned Languages –			
Skills Bluff + 13, Stealth + 12			
Str 14 (+5) Dex 19 (+7) Wis 13 (+4)			
Con 12 (+4) Int 6 (+1) Cha 14 (+5)			
Grim Puppatoors Tactics			

Grim Puppeteers Tactics

Grim puppeteers wait for their prey to close, lured by the spider's *grim puppetry*, and use *toss web* from hiding before they close with targets. They flee from tough fights, especially if bloodied.

Encounter Groups

Grim puppeteers can sometimes be found in colonies, but generally hunt alone or in pairs. Ettercaps and other spiderlike monsters sometime befriend them as well.

Level 4 Encounter (XP 975)

- 3 ettercap fang guards (level 4 soldier)
- 1 ettercap webspinner (level 5 controller)
- 1 grim puppeteer (level 6 lurker)

SPIDER

GIANT WOLFSPIDER

Giant Wolfspider				Level 8 Skirmisher	
	Large natural beas	st (spider)		XP 350	
	Initiative +9	Senses Percep	otion +6; tr	emorsense 10	
	HP 87; Bloodied 43	3			
	AC 22; Fortitude 2	I, Reflex 20, W	'ill 9		
	Speed 10, climb 8 (spider climb); se	e also hunte	er's leap	
	(+) Bite (standard; a	at-will) • Poisor	ı		
	+13 vs. AC; 2d6+4 damage, and the target takes ongoing 5 poison damage (save ends).				
	+ Leaping Attack (standard; at-will	• Poison		
	The giant wolfspider moves 5 squares and makes a bite attack. If it hits, the target is knocked prone and dazed (save ends).				
	Hunter's Leap (move; recharge ::)				
	The giant wolfspider shifts 10 squares.				
	Alignment Unaligned Languages –				
	Skills Stealth +12				
	Str 18 (+8)	Dex 16 (+7)	Wis	14 (+6)	
	Con 15 (+6)	Int (-)	Cha	u 9 (+3)	

Giant Wolfspider Tactics

The giant wolfspider starts with a *leaping attack* from concealment, usually focusing a single victim until the prey is dead. Bloodied wolfspiders can be driven off, however, and despite their size and fearsome appearance, they are prone to fleeing unless extremely hungry.

GIANT WOLFSPIDER LORE

The following information about giant wolfspider can be obtained with a successful Nature check.

DC 20: Giant wolfspiders are a breed of monstrous hunting spider that have gained particular repute for their association with spider-eye goblins; the goblins have learned to "train" the spiders to a certain degree, using them as mounts for hunting and battle. Even in the wild, though, a giant wolfspider is a dangerous predator. When hungry, a wolfspider attacks almost anything of its size or smaller.

Encounter Groups

In the wild, giant wolfspiders are lone hunters, but they are often found as pets or mounts of spider-eye goblins and narleths.

Level 9 Encounter (XP 2,450)

- 5 giant wolfspiders (level 8 skirmisher)
- 1 narleth (level 12 soldier)

Giant Wolfspider Websteed L Large natural beast (mount, spider) Initiative +6 Senses Perception +4; tremorser HP 62; Bloodied 31	XP 350 nse 10		
	nse 10		
HP 62; Bloodied 31			
AC 21; Fortitude 18, Reflex 17, Will 17			
Speed 10, climb 8 (spider climb); see also leaping attack	k		
(+) Bite (standard; at-will) • Poison			
+12 vs. AC; 1d6+4 damage, and the target takes ongoing 5 poison damage (save ends).			
+ Leaping Attack (standard; at-will) • Poison			
The giant wolfspider websteed moves 5 squares and makes a bite attack. If it hits, the target is knocked prone and dazed (save ends). The websteed can use this attack while mounted, but in that case can move only 3 squares before biting.			
Spider Sense +2 (while mounted by a friendly rider of 5th level or higher; at-will) • Mount			
If it did not attack during its last turn, the giant wolfspider websteed grants its rider a +2 bonus to AC and Reflex.			
Alignment Unaligned Languages –			
Skills Stealth +9			
Str 18 (+6) Dex 15 (+4) Wis 14 (+4))		
Con I4 (+4) Int I (-3) Cha 7 (+0)			

Giant Wolfspider Websteed Tactics

The giant wolfspider websteed usually does not attack when mounted by a suitable rider so that it may use its *spider sense*. Only if nearby enemies are not in a position to attack its rider will the spider risk losing this bonus in order to bite a foe.

NIGHT TYRANT

Night Tyrant		Level II Lurker	
Large natural b	east (spider)	XP 600	
Initiative +13	Senses Perception	on +8; tremorsense 10	
HP 89; Bloodied	1 44		
AC 25; Fortitud	e 23, Reflex 23, Will	22	
Speed 6, climb 6	(spider climb); see a	so scuttling retreat	
(+) Bite (standar	rd; at-will) • Poison		
+ 16 vs. AC; 10 damage (save e	-	e target takes ongoing 10 poison	
✓ Sedative Spray (standard; recharge ∷::) • Poison, Sleep Close burst 5; +14 vs. Fortitude; 1d8+3 poison damage, and the tar- get is slowed and weakened (save ends both).			
Scuttling Retre	at (move; encounter)		
The night tyrar while climbing.	•	e night tyrant may use this ability	
Alignment Unaligned Languages –			
Skills Stealth + I	4		
	Dex 19 (+9)		
Str 18 (+9)		Wis 16 (+8)	

Night Tyrant Tactics

The night tyrant is a cowardly creature; if confronted with determined resistance, it generally flees back into the trees. If cornered, it lashes out with its poisonous bite until it can find an opportunity to escape.

NIGHT TYRANT LORE

The following information about night tyrants can be obtained with a successful Nature check.

DC 15: The night tyrant is a monstrous hunting spider, its skin colored in mottled shades of black, brown, and green, giving it effective natural camouflage high in the forest canopy. The upper side of its body is covered in a thick hide that provides it with a form of natural armor, but its underside is soft and vulnerable.

Night tyrants never claim more than one victim a night, but are known to stalk traveling parties for days on end, picking away at them a little each night.

DC 25: The tyrant excretes a fine mist from its abdomen that acts as a powerful sedative, lulling its victims into a catatonic sleep. The night tyrant creeps among the forest canopy, seeking potential prey bedded down amid the undergrowth below. Once it locates a likely victim, it silently descends along a tree trunk until it comes within range and begins pumping its sedative mist, which possesses a strong, honey-like scent, into the air. Sensory bristles on the spider's legs monitor the victim's body temperature and breathing, and when it senses that its soporific has taken effect, it comes down and drags the inert victim back up into the trees.

Encounter Groups

Night tyrants normally hunt alone, but they are favored pets of the dark elves, who have actually developed means to extract the tyrant's soporific spray, using it to poison their weapons.

Level 10 Encounter (XP 2,600)

- 1 10th-level dark elf cleric* (level 10 controller)
- 1 10th-level dark elf fighter* (level 10 soldier)
- 2 10th-level dark elf rogues* (level 10 skirmisher)
- 1 night tyrant (level 11 lurker)

* Stats for dark elf NPCs are found in Appendix Two of this book.

SHARD SPIDER

Shard Spider		Level 13 Skirmisher
Large natural be	east (spider)	XP 800
Initiative +9	Senses Percepti	on +8; tremorsense 10
HP 130; Bloodie	d 65	
AC 28; Fortitude	27, Reflex 23, Wil	24
Speed 8, climb 6	(spider climb); see a	lso hunter's leap
0		e target takes ongoing 10 poison
(+) Claw (standar + 18 vs. AC; 2d	d; at-will)	
4 Frenzied Assau	IIt (standard; rechar;	ge ∷∷:)
	r makes a bite attacl efore or after either	k and a claw attack. It may shift I of these attacks.
Hunter's Leap (r	nove; encounter)	
The shard spide	r shifts 8 squares.	
Alignment Unalig	ned Lang	uages –
Skills Stealth + 14	ł	
Str 19 (+10)	Dex 13 (+7)	Wis 14 (+8)
Con 18 (+10)	Int (+)	Cha 8 (+5)

Shard Spider Tactics

Shard spiders lurk in rocky terrain near their webs, waiting for prey, but are often forced to range far for their food. When found near their webs, they hide in the rocks and initiate combat using *hunter's leap*. When encountered farther from their lairs, they are more cautious in their attacks. A shard spider will run away if it finds itself severely pressed.

SPIDER

Shard Spider Lore

The following information about shard spiders can be obtained with a successful Nature check.

DC 20: Some years after the Titanswar ended, these strange beasts appeared in those lands that had suffered the most terrible devastation. The shard spider is shaped much like a tarantula, but its body is protected by a hard gray or black carapace, its surface uneven and jagged. From a distance, the shard spider looks as if it were assembled from a pile of sharp stone fragments. Its mandibles, like a scorpion's stinger, are metallic and fearsomely sharp.

DC 25: Shard spiders make their homes in the many chasms and rents that now mar the surface of the Scarred Lands. They spin dense webs deep in these rifts, but use their webs as homes rather than traps; the spiders obtain food through hunting. The substance of their webs is of great interest to alchemists, who will usually pay well for a fresh sample.

ENCOUNTER GROUPS

Shard spiders often hunt in pairs, though lone spiders are also common.

Level 11 Encounter (XP 3,200)

- 2 envenomed shard spiders* (level 13 elite brute)
- * See Envenomed template in Appendix One.

SABER SPIDER

OHDER OHDER	<u> </u>		
Saber Spider		Level 15 Soldier	
Large natural beast (spider) XP 1,200			
Initiative +13	Senses Perception +	⊦8; tremorsense 10	
HP 146; Bloodied 7	3		
AC 31; Fortitude 30	0, Reflex 29, Will 27		
Speed 6, climb 6 (sp	oider climb)		
(+) Bite (standard; a	t-will) • Poison		
+21 vs. AC; 1d8+	5 damage, and the tai	rget takes ongoing 10 poison	
damage (save ends	.).		
	lash (standard; at-will)	
•		s: Reach 2; +21 vs. AC;	
Id10+5 damage, and the target is marked until the end of the saber			
spider's next turn.			
Dire Slash (immediate interrupt, when a marked enemy within 2 squares shifts or moves; at-will)			
The shard spider makes a double claw slash attack against the marked			
enemy.			
Alignment Unaligned Languages –			
Skills Stealth +16			
Str 21 (+12)	Dex 19 (+11)	Wis 12 (+8)	
Con 18 (+11)	Int I (+2)	Cha 8 (+6)	

Saber Spider Tactics

Patiently suspended above heavily traveled paths, saber spiders usually attack by surprise, dropping down to attack their foes while dangling from a single strand of webbing. (When first attacking in this fashion, the spider is considered to be charging.) Captured prey is whisked into the treetops to be bound and stored as food or as incubators for eggs. It will not fight on the ground, even to the point of provoking multiple opportunity attacks in trying to flee up the nearest tree.

Saber Spider Qu	een	Level 19 Controller		
Huge natural beas	t (spider)	XP 2,400		
Initiative +14	Senses Percepti	on +12; tremorsense 10		
HP 183; Bloodied 9	1			
AC 33; Fortitude 32	2, Reflex 31, Wil	1 29		
Speed 8, climb 8 (sp	oider climb)			
(1) Bite (standard; a	t-will) • Poison			
	Reach 2; +24 vs. AC; 2d6+7 damage, and the target is weakened and takes ongoing 10 poison damage (save ends both).			
(Jouble Claw S	lash (standard; at	-will)		
The saber spider queen makes two claw attacks: Reach 3; +24 vs. AC; Id12+7 damage.				
+ Claw Flurry (standard; at-will)				
Reach 3; +24 vs. AC; 2d12+7 damage, and the target is pushed 2 squares.				
₩eb Burst (standard; recharge :::::::)				
Area burst 2 within 10 squares; +21 vs. Reflex; the target is restrained (save ends). Aftereffect: The target is immobilized (save ends).				
Alignment Unaligned Languages –				
Skills Stealth +19				
Str 24 (+16)	Dex 20 (+14)	Wis 17 (+12)		
Con 23 (+15)	Int 2 (+5)	Cha 13 (+10)		

Saber Spider Queen Tactics

A saber spider queen rarely leaves its nest, relying on the males to feed and protect it. When defending its nest or its young, however, it is absolutely fearless, using *web burst* and *claw flurry* to immobilize and slash intruders to ribbons.

SABER SPIDER LORE

The following information about saber spiders can be obtained with a successful Nature check.

DC 20: This enormous spider's beauty is matched by its deadliness. Its abdomen is covered in a heavy chitinous shell covered with bright emerald green and black patterns. These voracious predators nest high in the forest canopy of the Gamulganjus Forest on Termana. A saber spider gets its name from its four front legs, each of which ends in a razor-sharp blade. It uses these blades both to scale trees and to inflict fearsome damage in melee.

DC 25: Saber spider territory is often marked by deep gashes in the sides of tree trunks where the spiders have climbed to their treetop summits.

DC 30: Saber spiders build vast web umbrellas across the upper branches of several huge trees, large tent-like structures that often contain multiple spiders and their queen. These enormous layers of web are dotted with egg sacks and the remains of past meals; they are camouflaged with vegetation, making them hard to spot even from the ground below.

ENCOUNTER GROUPS

Saber spiders normally dwell only in nests of their own kind, but powerful creatures such as narleths can sometimes befriend them.

Level 17 Encounter (XP 8,400)

- 5 saber spiders (level 15 soldier)
- 1 saber spider queen (level 19 controller)

PIDER
PATIENT DOOMSPIDER

Patient Doomspider Tactics

In stark contrast to its painstakingly deliberate method of travel, the patient doomspider transforms into a lightning-fast killer when it finally attacks. It uses its huge, razor-sharp forelegs to impale its targets, while using its poison to cripple any foe that poses a significant threat.

PATIENT DOOMSPIDER LORE

The following information about the patient doomspider can be obtained with a successful Nature check.

DC 20: Natives of the Yellow Jungle have circulated stories of the patient doom for centuries, telling and retelling the same horrific tales of gigantic arachnids that disguise themselves as trees, waiting days at a time before springing to life and devouring entire villages. Said to be creations of Gaurak the Glutton, these creatures reflect their creator's boundless hunger. Though the particulars of these stories vary from tribe to tribe and shaman to shaman, there is an underlying truth to the legend of the patient doomspider: Fortunately, only a few of the gigantic spiders are thought to exist.

DC 25: No living creature has a more fitting name than the "patient doom," for it may take several days or even weeks for the spider to make its way laboriously through the jungle, sometimes traveling for only an hour or two every night.

A patient doom prefers to approach the edge of a jungle village slowly and quietly, waiting until a moonless night and then bursting into furious action, poisoning and draining the fluids from every inhabitant. Because its carapace almost flawlessly duplicates the color and texture of the jungle (to the extent of being covered with dirt, detritus, and small plants), the inhabitants of a village rarely have more than a moment's notice before they are attacked.

Patient doomspiders spend most of their time in the Yellow Jungle basin, spending many months or even years between attacks, but they rarely pass up an opportunity to attack creatures unfortunate enough to stumble upon them in the meantime.

DC 30: For at least several weeks after feeding, the patient doom lies in torpor, almost perfectly still and virtually indistinguishable from the surrounding terrain. The bulk of its body is buried into the soil and its legs rise into the canopy above, entwined together at first to simulate a gnarled trunk and sprawling out near the top to emulate wide-reaching, leafless branches. Quick-growing jungle plants, mosses, and vines cover the patient doom, further enhancing its disguise. In addition, tropical birds often find the time to build nests amid the creature's "branches," occasionally returning from a day of gathering food a bit confused to find their home several yards from where they left it.

ENCOUNTER GROUPS

It is extremely unlikely that a patient doomspider would be encountered in the company of other beings unless those creatures have some magical means of appeasing the gargantuan beast.

Level 27 Encounter (XP 55,000)

- 2 25th-level dark elf rogues* (level 25 skirmisher)
- 1 patient doomspider (level 27 elite lurker)
- 1 30th-level dark elf ranger* (level 30 artillery)
- * Stats for the dark elf NPCs are found in Appendix Two of this book.

TOTEM

THESE SHAMANISTIC DOLLS are constructed from bundles of twigs and other natural materials, fully animated through an unknown ritual. While generally of flimsy construction, they can be dangerous opponents.

Initiative +7 Senses Perception -1; darkvision HP 27; Bloodied 13 AC 15; Fortitude 13, Reflex 14, Will 11 Regeneration 3 (if the totem takes acid or fire damage, regeneration doesn't function on its next turn) Speed 5, climb 5 ① Claw of Hate (standard; at-will) • Necrotic +6 vs. AC; 1d6+3 necrotic damage. Combat Advantage The totem of hate deals an extra 1d6 damage to any target it has combat advantage against. Camouflage (move; at-will) The totem of hate can move its speed and make a Stealth check. It does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages –	Totem of Hate Level L	urker KP 100		
 HP 27; Bloodied 13 AC 15; Fortitude 13, Reflex 14, Will 11 Regeneration 3 (if the totem takes acid or fire damage, regeneration doesn't function on its next turn) Speed 5, climb 5 Claw of Hate (standard; at-will) • Necrotic +6 vs. AC; 1d6+3 necrotic damage. Combat Advantage The totem of hate deals an extra 1d6 damage to any target it has combat advantage against. Camouflage (move; at-will) The totem of hate can move its speed and make a Stealth check. It does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages – 				
AC 15; Fortitude 13, Reflex 14, Will 11 Regeneration 3 (if the totem takes acid or fire damage, regeneration doesn't function on its next turn) Speed 5, climb 5 () Claw of Hate (standard; at-will) • Necrotic +6 vs. AC; 1d6+3 necrotic damage. Combat Advantage The totem of hate deals an extra 1d6 damage to any target it has com- bat advantage against. Camouflage (move; at-will) The totem of hate can move its speed and make a Stealth check. It does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages –	HP 27; Bloodied 13			
doesn't function on its next turn) Speed 5, climb 5 Claw of Hate (standard; at-will) • Necrotic +6 vs. AC; I d6+3 necrotic damage. Combat Advantage The totem of hate deals an extra I d6 damage to any target it has combat advantage against. Camouflage (move; at-will) The totem of hate can move its speed and make a Stealth check. It does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages –	AC 15; Fortitude 13, Reflex 14, Will 11			
 Claw of Hate (standard; at-will) • Necrotic +6 vs. AC; Id6+3 necrotic damage. Combat Advantage The totem of hate deals an extra Id6 damage to any target it has combat advantage against. Camouflage (move; at-will) The totem of hate can move its speed and make a Stealth check. It does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages – 	e	ation		
+6 vs. AC; 1d6+3 necrotic damage. Combat Advantage The totem of hate deals an extra 1d6 damage to any target it has com- bat advantage against. Camouflage (move; at-will) The totem of hate can move its speed and make a Stealth check. It does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages –	Speed 5, climb 5			
The totem of hate deals an extra 1 d6 damage to any target it has com- bat advantage against. Camouflage (move; at-will) The totem of hate can move its speed and make a Stealth check. It does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages –	(Claw of Hate (standard; at-will) • Necrotic +6 vs. AC; I d6+3 necrotic damage.			
bat advantage against. Camouflage (move; at-will) The totem of hate can move its speed and make a Stealth check. It does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages –	Combat Advantage			
The totem of hate can move its speed and make a Stealth check. It does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages –	- / -			
does not suffer the normal penalty for movement on this check. Alignment Chaotic evil Languages –	Camouflage (move; at-will)			
	•			
Skills Stealth +8	Alignment Chaotic evil Languages –			
	Skills Stealth +8			
Str 8 (-1) Dex 16 (+3) Wis 8 (-1)	Str 8 (-1) Dex 16 (+3) Wis 8 (-1)			
Con 15 (+2) Int 3 (-4) Cha 3 (-4)	Con 15 (+2) Int 3 (-4) Cha 3 (-4)			

Totem of Hate Tactics

Totems of hate rarely initiate combat unless so ordered by their master. Instead, it remains hidden until an opponent is close enough to be attacked.

Totem of Pain		Level I Artillery
Tiny natural anim	ate (construct)	XP 100
Initiative +2	Senses Percep	tion -1; darkvision
HP 24; Bloodied	2	
AC 13; Fortitude	2, Reflex 4, W i	11
Regeneration 2 (if doesn't function of		acid or fire damage, regeneration
Speed 5, climb 5		
(+) Claw (standard	; at-will) • Necro	otic
+8 vs. AC; 1d4+	2 necrotic damag	e.
Pain Bolt (stan	dard; at-will) • N	ecrotic
Ranged 10; +8 vs	s. AC; Id6+2 nec	rotic damage.
⅔ Agonizing Bolt	(standard; at-will)	• Necrotic
Ranged 10; +6 vs weakened (save e		2 necrotic damage, and the target is
Alignment Chaotic	evil Lan	guages –
Str 6 (-2)	Dex 15 (+2)	Wis 8 (-1)
Con 12 (+1)	Int 3 (-4)	Cha 3 (-4)

Totem of Pain Tactics

Totems of pain never close to melee range, instead remaining at a distance to support their allies and masters with *pain bolt* and *agonizing bolt*.

		Level I Elite Brute	
Small natural anim	nate (construct)	XP 200	
Initiative +2	Senses Perception	on -1; darkvision	
HP 72; Bloodied 36	6; see also berserk o	attack	
AC 15; Fortitude 1	5, Reflex 15, Will	H	
Regeneration 5 (if doesn't function of		id or fire damage, regeneration	
Saving Throws +2			
Speed 6, climb 6			
Action Points			
(+) Claw (standard; +4 vs. AC; 1d8+2	,		
Double Attack (standard; at-will)			
The totem of rage	makes two claw a	attacks.	
Vengeful Rage			
	0	to attack rolls against any creature current encounter.	
Berserk Attack (in bloodied; at-will)	nmediate reaction,	when damaged by an attack while	
The totem of rage	makes a claw attac	k against a random adjacent target.	
Alignment Chaotic	evil Langu	lages –	
Skills Athletics +5			
Str (+0)	Dex 15 (+2)	Wis 8 (-1)	
Con 16 (+3)	Int 3 (-4)	Cha 3 (-4)	

Totem of Rage Tactics

A totem of rage is a vicious, fearless combatant, slashing without pause at those it considers enemies.

TOTEM LORE

The following information about totems can be obtained with a successful Arcana check.

DC 15: These animate totems each bear a tiny rune upon its forehead, most often one sacred to one of the fallen titans. They are created by high gorgons and others who worship the Queen of Witches, and most commonly stand in defense of the Hornsaw Forest.

DC 20: Some totems' camouflage allows them to be virtually invisible in the wild; others have the ability to discharge a variety of magical attacks or to slash victims with wickedly sharp, oversized claws.

Encounter Groups

Totems can be found in the company of any number of titanspawn masters, but are sometimes set as guardians in secluded areas their master wish to keep secret. They are at their most effective when set in mixed groups of totems.

Level 1 Encounter (XP 600)

• 2 totems of pain (level 1 artillery) • 3 tattooed corpses (level 3 soldier)

Level 5 Encounter (XP 1,025)

- 3 totems of hate (level 1 lurker) 2 totems of rage (level 1 elite brute)
- 2 human guards (level 3 soldier) 1 human mage (level 4 artillery)

(Left to right): Totems of hate, pain and rage.

LOTEM

TROGODON

THE TROGODON IS A BIZARRE COMBINATION of reptile and crocodile; these huge, fierce creatures infest the swamps of Kan Thet. Stupid and savage, most trogodons do little more than swim in the dank waters, hunt for food, and attack anything that moves nearby.

TROGODON LORE

The following information about trogodons can be obtained with a successful Nature check.

DC 20: Rare intelligent trogodons lead the race's rudimentary culture. These "trogodon slaughterers" make formidable foes, since they add reasoning and cunning to their physical power and durability. Slaughterers enjoy taking their less intelligent followers on raids against other civilizations, even recruiting normal crocodiles in attacks.

DC 25: The trogodons once made asaatthi targets of their raids, but the serpentfolk displayed ruthless effectiveness in avenging themselves against such acts. Now, asaatthi lend their martial expertise to develop simple tactics for trogodon raids; asaatthi seldom take active part in the attacks themselves, however, since trogodons do not take direction well in the thick of battle.

Trogodon Shredo	ler	Level 7 Brute
Large natural hum	anoid (reptile)	XP 300
Initiative +4	Senses Percep	tion $+3$; low-light vision
HP 96; Bloodied 48		
AC 20; Fortitude 20), Reflex 18, W	ill 16
Regeneration 5 (if t regeneration doesn	0	redder takes acid or fire damage, s next turn)
Speed 8, swim 6		
(+) Bite (standard; at-will) Reach 2; +10 vs. AC; 2d8+4 damage, and the target is grabbed (until escape). The trogodon shredder cannot make bite attacks while grab- bing a creature, but it can use clamping jaws.		
+ Clamping Jaws (st Grabbed target onl	· ,	k; 2d8+4 damage. Miss: Half damage.
Blood Thirst		
A trogodon deals a	n extra 1d6 dan	nage against bloodied enemies.
• `		missed by a melee attack; at-will) amage, and the target is knocked
Alignment Evil	Lan	guages Draconic
Skills Athletics +12		
Str 19 (+7)	Dex 13 (+4)	Wis (+3)
Con 16 (+7)	Int 4 (+0)	Cha 10 (+3)

Trogodon Shredder Tactics

A trogodon shredder knows little of tactics. It has a degree of cunning, though, surging forth from dank pools of swamp water to sieze unsuspecting prey. If a trogodon suffers a significant amount of damage early in a fight, it flees to safety; otherwise, its blood lust overwhelms it, and the trogodon battles to the death unless clearly outclassed.

TROGODON

Trogodon Warmonger Level 9 Soldier	Trogodon Slaughterer Level II Controller (Leader)
Trogodon WarmongerLevel 9 SoldierLarge natural humanoid (reptile)XP 400	Trogodon SlaughtererLevel II Controller (Leader)Huge natural humanoid (reptile)XP 600
Initiative +8 Senses Perception +5; low-light vision	Initiative +8 Senses Perception +7; low-light vision
HP 98: Bloodied 49	Bloodletter's Boon aura 10; allies in the aura gain a +2 bonus on attack
AC 25; Fortitude 23, Reflex 20, Will 20	rolls against bloodied enemies
	HP 118; Bloodied 59
Regeneration 5 (if the trogodon warmonger takes acid or fire damage, regeneration doesn't function on its next turn)	AC 25; Fortitude 23, Reflex 20, Will 20
Speed 8, swim 6	
	Regeneration 10 (if the trogodon slaughterer takes acid or fire damage, regeneration doesn't function on its next turn)
 Bite (standard; at-will) + 15 vs. AC; 2d8+5 damage, and ongoing 5 damage (save ends). 	Speed 8, swim 6
(1) Trident (standard; at-will) • Weapon	(+) Bite (standard; at-will)
Reach 2; +15 vs. AC; 1d10+5 damage, and the target is marked until	Reach 2; +16 vs. AC; 1d10+5 damage, and ongoing 5 damage (save ends).
the end of the trogodon warmonger's next turn.	(+) Trident (standard; at-will) • Weapon
Blood Thirst	Reach 3; +16 vs. AC; 1d12+7 damage.
A trogodon deals an extra 1d6 damage against bloodied enemies.	Skewer (standard; at-will) • Weapon
Tail Slap (immediate reaction, when missed by a melee attack; at-will)	Requires trident; reach 3; +15 vs. Reflex; 1d12+7 damage, and the
Reach 2; +13 vs. Reflex; 1d10+5 damage, and the target is pushed 1	target is immobilized and dazed until the end of the trogodon slaugh-
square and knocked prone.	terer's next turn.
Alignment Evil Languages Draconic	Blood Thirst
Skills Athletics +14, Nature +10	A trogodon deals an extra 1d6 damage against bloodied enemies.
Str 20 (+9) Dex 15 (+6) Wis 13 (+5)	Tail Slap (immediate reaction, when missed by a melee attack; at-will)
Con 18 (+8) Int 7 (+2) Cha 14 (+6)	Reach 3; +15 vs. Reflex; 1d12+7 damage, and the target slides 1
Equipment trident	square and is knocked prone.
	Alignment Evil Languages Common, Draconic
Transfor Warman and Tration	Skills Athletics +17, Nature +14
Trogodon Warmonger Tactics	Str 24 (+12) Dex 16 (+8) Wis 15 (+7)
A trogodon warmonger is considerably more cunning than a tro-	Con 22 (+11) Int 9 (+4) Cha 19 (+9)

godon shredder, though it tends to use similar tactics \Box why change something that works? However, a warmonger is also much more clearly aware of its own mortality, and it prefers to flee and fight another day than to throw its life away in a difficult battle.

Trogodon Slaughterer Tactics

Equipment trident

The trogodon slaughterer rules other trogodons more by intelligence than by might; of course, it is more than willing to knock its followers into line if it must. In combat, other trogodons always obey a slaughterer's commands, but they do not guard the slaughterer, for to do so would be a grave insult to their leader's provess.

Trogodon Juggernaut <u>Huge natural humanoid (reptile)</u>

Level 16 Brute XP 1,400

Initiative +12 Senses Perception +11; low-light vision

HP 194; Bloodied 97

AC 28; Fortitude 29, Reflex 27, Will 27

Regeneration 10 (if the trogodon juggernaut takes acid or fire damage, regeneration doesn't function on its next turn)

Speed 8, swim 6

(+) Bite (standard; at-will)

Reach 3; +19 vs. AC; 3d8+7 damage, and the target is grabbed (until escape). The trogodon juggernaut cannot make bite attacks while grabbing a creature, but it can use clamping jaws.

↓ Clamping Jaws (standard; at-will)

Grabbed target only. +19 vs. Reflex; 3d8+7 damage. *Miss*: Half damage. **Blood Thirst**

- A trogodon juggernaut deals an extra 2d6 damage against bloodied enemies.
- **Tail Slap** (immediate reaction, when missed by a melee attack; at-will) Reach 3; +17 vs. Reflex; 1d12+7 damage, and the target is pushed 2 squares and knocked prone.

Alignment Evil Languages Draconic Skills Athletics +20

Str 25 (+15)	Dex 19 (+12)	Wis 17 (+11)
Con 24 (+15)	Int 8 (+7)	Cha 20 (+13)

Trogodon Juggernaut Tactics

The trogodon juggernaut is the pinnacle of trogodon combat tactics: It knows little more than to charge an enemy, seizing it in its *clamping jaws* and tearing the victim until it stops twitching. In battle, it cannot be controlled or contained, for it lives only for the blood of as many enemies as it can reach.

Encounter Groups

Trogodons are most often encountered among their own kind; they often keep monstrous crocodiles as guards and attack beasts. Powerful asaatthi clans are known to use trogodons to guard the marshes around their few remaining cities.

Level 9 Encounter (XP 2,000)

- 4 trogodon shredders (level 7 brute)
- 1 trogodon slaughterer (level 11 controller)

Level 10 Encounter (XP 2,800)

- 3 trogodon warmongers (level 9 soldier)
- 2 trogodon slaughterers (level 11 controller)

Level 11 Encounter (XP 3,100)

- 2 rumblers (level 8 brute)
- 2 trogodon warmongers (level 9 soldier)
- 2 trogodon slaughterers (level 11 controller)

Level 13 Encounter (XP 4,000)

- 2 feymire crocodiles (level 10 elite soldier)
- 2 trogodon slaughterers (level 11 controller)
- 1 trogodon juggernaut (level 16 brute)

TROLL

TROLLS OF THE COMMON SORT APPEAR IN THE SCARRED LANDS in far too frequent numbers, but there are other sorts of trolls as well, such as those described here.

STEPPE TROLL STEPPE TROLL LORE

The following information about steppe trolls can be obtained with a successful Nature check.

DC 20: Steppe trolls are a distant offshoot of the more common troll, a more advanced breed who have somehow managed to thrive on the harsh, windswept steppes of eastern Termana. As many as two dozen nomadic tribes are thought to make their way on annual treks across the grasslands, driving herds of horses and oxen and living fairly peaceful lives, interspersed with occasional raids for livestock and other foodstuffs.

Sometimes young warriors of both sexes leave their tribes on quests mandated by a tribal shaman, unable to return until they fulfill a great deed required by their gods. Hunters have been known to use powerful composite bows with broad iron arrowheads, although steppe troll culture frowns on using such weapons in combat; they prefer to fight their enemies face-to-face.

DC 25: These steppe tribes are suspicious of any outsiders, but are honorable in their dealings and willingly trade with travelers passing through their territory. Their patience with the humans passing through the steppes, however, has diminished in recent times.

Members of the steppe tribes tattoo their bodies with ritual marks, signifying great deeds accomplished and events witnesses in their lives. Steppe trolls take the heads of mighty warriors they have defeated in battle, incorporating them into their armor or making them into drinking goblets or saddle ornaments.

Troll-horses are a prized breed, famous for their great size and strength, and a worthy specimen can fetch a king's ransom in the markets of civilized lands.

Steppe Troll		Level II Brute
Large natural hur	nanoid	XP 600
Initiative +6	Senses Percepti	on +6
HP 140; Bloodied	70; see also rapid h	ealing
AC 24; Fortitude	25, Reflex 21, Will	21
Regeneration 10 (doesn't function of	•	d or fire damage, regeneration
Speed 8		
(+) Claw (standard	l; at-will)	
Reach 2; +14 vs.	AC; 2d6+7 damag	je.
(+) Maul (standard	; at-will) • Weapo	n
Reach 2; +14 vs.	AC; 2d8+7 damag	ge.
Rapid Healing • H		
		points by an attack that does not
	-	ts next turn (as a move action)
with 15 hit points		
Alignment Evil		imon, Giant
Skills Athletics + I	7, Endurance +15	
Str 24 (+12)	Dex 13 (+6)	Wis 13 (+6)
Con 20 (+10)	Int 8 (+4)	Cha (+5)
Equipment leather armor, maul		

Steppe Trolls Tactics

Steppe trolls prefer to ride into battle on their massive horses, though they usually dismount so they can crush foes on foot using their heavy war mauls.

Steppe Troll Chieftain Level 16 Brute (Leader)
Large natural humanoid XP 1,400
Initiative + Senses Perception +
HP 192; Bloodied 96; see also rapid healing
AC 28; Fortitude 29, Reflex 27, Will 27
Regeneration 10 (if the troll takes acid or fire damage, regeneration doesn't function on its next turn)
Speed 8
(+) Claw (standard; at-will)
Reach 2; +19 vs. AC; 2d6+7 damage.
(+) Maul (standard; at-will) • Weapon
Reach 2; +19 vs. AC; 2d8+7 damage.
Punishing Smash (standard; at-will) • Weapon
Requires maul; reach 2; +17 vs. Fortitude; 4d8+7 damage, and the target is dazed (save ends).
Threatening Reach
The steppe troll chieftain can make opportunity attacks against all ene- mies within its reach (2 squares).
Rapid Healing • Healing
If the steppe troll chieftain is reduced to 0 hit points by an attack that does not deal acid or fire damage, it rises on its next turn (as a move action) with 15 hit points.
Battle Frenzy (immediate reaction, when an enemy in line of sight becomes bloodied; at-will)
Ranged 10; one ally within reach of the bloodied enemy makes a melee basic attack.
Alignment Evil Languages Common, Giant
Skills Athletics +20, Endurance +19
Str 25 (+15) Dex 16 (+11) Wis 16 (+11)
Con 22 (+14) Int 11 (+8) Cha 15 (+10)
Equipment leather armor, maul

Steppe Troll Chieftain Tactics

A steppe troll chieftain prefers to lead his warriors from the front line, laying about with his massive maul; the chieftain's *punishing smash* and *threatening reach* make him a deadly adversary.

TROLL

ENCOUNTER GROUPS

Steppe trolls are very social, unlike common trolls, and often form alliances with other humanoids. They are also surprisingly adept at catching and training animals such as their great steppe horses, as well as worgs and other fell beasts.

Level 11 Encounter (XP 3,200)

- 2 oni mages (level 10 elite lurker)
- 2 steppe trolls (level 11 brute)

Level 13 Encounter (XP 4,000)

- 2 worgs (level 9 brute)
- 3 steppe trolls (level 11 brute)
- 1 steppe troll chieftain (level 16 brute)

GAURAK TROLL

Gaurak Troll		Level 20 Brute
Huge natural hum	nanoid	XP 2,800
Initiative +	Senses Perception	on +11
HP 236; Bloodied	118; see also rapid	healing
AC 33; Fortitude 3	84, Reflex 30, Will	30
Regeneration 15 (doesn't function c		d or fire damage, regeneration
Speed 8		
() Claw (standard	; at-will)	
Reach 3; +23 vs.	AC; 2d8+8 damag	e, and the target is pushed I
square.		
+ Rending Swipe (standard; at-will)	
	Fortitude; 3d8+8 of ongoing 10 damag	damage, and the target is pushed 2 e (save ends).
Rapid Healing • H	lealing	
	amage, it rises on i	points by an attack that does not ts next turn (as a move action)
Alignment Evil	Languages Com	mon, Giant
Skills Athletics +23	8, Endurance +23	
Str 26 (+18)	Dex 12 (+11)	Wis 12 (+11)
Con 26 (+18)	Int 5 (+7)	Cha (+10)

Gaurak Troll Tactics

Gaurak trolls attack anything they believe they can eat, entirely without regard for tactics or survival. A troll simply rushes forward to finish off the victim with its dagger-like claws. Gaurak trolls refuse to retreat from a battle, no matter how grave their injuries — they kill and eat their prey or die trying.

GAURAK TROLL LORE

150

The following information about Gaurak trolls can be obtained with a successful Nature check.

DC 20: Legends say that in the years after the gods buried Gaurak the Gluttonous deep within the bowels of the earth, a pack of hungry trolls stumbled upon the titan's little finger, jutting up into a narrow cavern miles below the ground. The voracious monsters gorged themselves on the titan's flesh, and as they did their bodies were warped by Gaurak's power, causing them to swell in size, strength, and appetite. Once they gnawed the finger down to the bone they hunted through the caverns, seeking anything to quell the incessant ache in their bellies. Before long, they were driven to the surface in search of food, and since then the Gaurak

trolls have spread like a plague, killing and eating everything in sight.

DC 25: Gaurak trolls roam the countryside by night, hunting in packs and devouring anything that crosses their path. Whatever self-awareness these creatures once possessed has been worn away by their incessant hunger, driving them to attack even large, fortified settlements in search of sustenance.

Because of their boldness and physical power, Gaurak trolls are sometimes accompanied by a number of lesser trolls, hoping for easy pickings in the wake of the giant trolls' depredations; more often than not, though, such opportunists are themselves eaten when food is scarce, for the Gaurak trolls turn upon even one another when their hunger overwhelms them.

Encounter Groups

Gaurak trolls sometimes ally with other powerful titanspawn, but only if their associates can either rule by fear (especially easy for those with fire powers) or offer guaranteed food for the trolls' insatiable appetites.

Level 17 Encounter (XP 8,400)

- 1 storm hag matron (level 16 elite artillery)
- 2 Gaurak trolls (level 20 brute)

Level 21 Encounter (XP 17,650)

- 3 Gaurak trolls (level 20 brute)
- 1 efreet fireblade (level 22 soldier)
- 1 efreet cinderlord (level 23 artillery)

TROLL

UNHALLOWED

THESE TORMENTED SPIRITS, called the Unhallowed because of their abandonment by the gods, are very powerful undead creatures whose influence can bring ruin not just to individuals, but to entire kingdoms. These creatures often worm their way into the ruling families of a land, spreading their corruption like a cancer until the entire kingdom is plunged into years of horror and despair.

UNHALLOWED LORE

The following information about the Unhallowed can be obtained with a successful Religion check.

DC 20: Sometimes, perhaps once in a hundred years, a child is born bearing signs that he or she is beloved of the gods. She may be stronger, smarter, swifter, or more beautiful than any other child. Above all, she is gifted with abundant blessings and is clearly destined for greatness in the fullness of time. These souls go on to become mighty warriors, legendary paramours, golden-hearted scoundrels, or righteous holy men, meant to share their talents with those in need. It is a fundamental truth of the universe that the gods expect much of those to whom they give the greatest gifts.

Sometimes that trust is betrayed. With a single act, a blessed individual turns her back on sacred pacts and heeds instead the call of self-interest. Usually, once this hero loses her way, using her mighty skills to indulge her dark desires, there is no turning back: Such a violation of sacred trust earns the eternal enmity of the gods. When such a fallen soul reaches the end of her life, nothing but an eternity of torment awaits her.

DC 30: Stories and accusations abound regarding the Unhallowed among the ranks of the living in the Scarred Lands. Perhaps the most persuasive case made is for Tankaras the Tortured, once the leader of the pirates of Bloodport; another ofttold rumor relates that King Virduk himself was an Unhallowed. And of course there are always accusations, unfounded or not, that one of the clerics of Vesh or the paladins of Mithril has fallen from the true path of Corean.

FAITHLESS KNIGHT FAITHLESS KNIGHT LORE

The following information about faithless knights can be obtained with a successful Religion check.

DC 20: The faithless knight appears as a hideous, near-skeletal corpse, its skin gleaming an unholy greenish-white. It wears armor and clothes that were once of the finest quality, now rotted and pitted by years of pitiless campaigning.

The faithless knight was once a bold and noble warrior who, in a moment of rashness or passion, committed an act of terrible cowardice or dishonor so great that it violated the most essential tenets of his deity's faith. Now the deathless blackguard travels the world spreading terror and pain, drowning innocent kingdoms in blood and leading young knights to their doom.

These dark warriors plague the living in many ways, some leading huge war bands of evil creatures on crusades of conquest, others operating alone, bringing whole kingdoms to ruin by corrupting knights and slaughtering the rest on the battlefield.

Unhallowed Kni	ght	Level 10 Brute
Medium natural a		XP 500
Initiative +8	Senses Perception	+6; darkvision
Fear Aura (Fear) a attack rolls	ura 3; enemies withi	n the aura suffer a –1 penalty to
HP 126; Bloodied e	53	
AC 23; Fortitude 2	3, Reflex 21, Will 20	0
Immune disease, po	oison; Resist 10 necr	otic; Vulnerable 5 radiant
Speed 6		
(+) Greatsword (st	andard; at-will) • N	ecrotic, Weapon
+13 vs. AC; 1d10	+4 damage plus 1d1	0 necrotic damage.
+ Balesword (stand	ard; at-will) • Heali i	ng, Necrotic, Weapon
		amage, and the unhallowed
knight heals 15 hit points.		
Alignment Evil	Languages Comm	on
Skills Athletics +14, Intimidate +11, Stealth +13		
Str 18 (+9)	Dex 16 (+8)	Wis 12 (+6)
Con 16 (+8)	Int 10 (+5)	Cha 13 (+6)
Equipment scale ar	mor, greatsword	

Unhallowed Knight Tactics

An Unhallowed knight depends on its fear aura for defense while it hacks tirelessly with its *balesword*. It offers no quarter, nor does it expect any.

 Fear Aura (Fear) aura 5; enemies within the aura suffer a -2 penalty to attack rolls HP 330; Bloodied 165; see also <i>deadly zeal</i> AC 35; Fortitude 31, Reflex 30, Will 30 Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 	Initiative +15 Senses Perception +9; darkvision Fear Aura (Fear) aura 5; enemies within the aura suffer a -2 penalty to attack rolls HP 330; Bloodied 165; see also deadly zeal AC 35; Fortitude 31, Reflex 30, Will 30 Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 ④ Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. ⑦ Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. ♣ Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	Unhallowed Ch	nampion Level	17 Elite Soldier
Fear Aura (Fear) aura 5; enemies within the aura suffer a -2 penalty to attack rolls HP 330; Bloodied 165; see also deadly zeal AC 35; Fortitude 31, Reflex 30, Will 30 Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 (+) Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. (*) Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge :::::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9)	Fear Aura (Fear) aura 5; enemies within the aura suffer a -2 penalty to attack rolls HP 330; Bloodied 165; see also deadly zeal AC 35; Fortitude 31, Reflex 30, Will 30 Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	Medium natural	animate (undead)	XP 3,200
attack rolls HP 330; Bloodied 165; see also deadly zeal AC 35; Fortitude 31, Reflex 30, Will 30 Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 () Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn. () Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. 4 Balesword (standard; recharge :::::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	attack rolls HP 330; Bloodied 165; see also <i>deadly zeal</i> AC 35; Fortitude 31, Reflex 30, Will 30 Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn. Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	Initiative +15	Senses Perception	ו +9; darkvision
AC 35; Fortitude 31, Reflex 30, Will 30 Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 () Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn. (?) Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. 4 Balesword (standard; recharge :::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	AC 35; Fortitude 31, Reflex 30, Will 30 Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn. Congbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	· · ·	aura 5; enemies with	in the aura suffer a –2 penalty to
Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 () Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn. () Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. 4 Balesword (standard; recharge ::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant Saving Throws +2 Speed 7 Action Points 1 • Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. • Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. • Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	HP 330; Bloodied	165; see also deadly	zeal
Saving Throws +2 Speed 7 Action Points 1 Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge :::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	Saving Throws +2 Speed 7 Action Points 1 • Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. • Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. • Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	AC 35; Fortitude	31, Reflex 30, Will 3	0
Speed 7 Action Points I Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge :::::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Cha 18 (+12)	Action Points I Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn. Dongbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	Immune disease,	ooison; Resist 10 nec	rotic; Vulnerable 5 radiant
Action Points I Action Points I Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn. Characteristic constraints and the unhallowed champion's next turn. Balesword (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge :::::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	Action Points I Action Points I Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn. Compbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	Saving Throws +	2	
 (1) Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn. (2) Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. (3) Balesword (standard; recharge :::::::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12) 	 Greatsword (standard; at-will) • Necrotic, Weapon +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. Longbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	Speed 7		
 +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. Congbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge ::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12) 	 +24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the target is marked until the end of the unhallowed champion's next turn. Congbow (standard; at-will) • Weapon Ranged 20/40; +24 vs. AC; 1d10+5 damage. Balesword (standard; recharge ::::::::::::::::::::::::::::::::::::	Action Points		
 Balesword (standard; recharge ::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	Halesword (standard; recharge ::::::) • Healing, Necrotic, Weapon +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	+24 vs. AC; 1d10+5 damage plus 1d10 necrotic damage, and the tar- get is marked until the end of the unhallowed champion's next turn.		
 +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12) 	 +22 vs. Fortitude; 2d10+5 necrotic damage, and the unhallowed champion heals 20 hit points. Deadly Zeal While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12) 	Ranged 20/40; +	24 vs. AC; Id10+5 d	lamage.
While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics +18, Intimidate +17, Stealth +18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	While the unhallowed champion is bloodied, it gains a +2 bonus to melee attack rolls and deals an extra 5 damage with its melee attacks. Alignment Evil Languages Common Skills Athletics + 18, Intimidate + 17, Stealth + 18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	+22 vs. Fortitud	e; 2d10+5 necrotic c	_, U
melee attack rolls and deals an extra 5 damage with its melee attacks.Alignment EvilLanguages CommonSkills Athletics +18, Intimidate +17, Stealth +18Str 20 (+13)Dex 21 (+13)Con 21 (+13)Int 12 (+9)Cha 18 (+12)	melee attack rolls and deals an extra 5 damage with its melee attacks.Alignment EvilLanguages CommonSkills Athletics + 18, Intimidate + 17, Stealth + 18Str 20 (+13)Dex 21 (+13)Con 21 (+13)Int 12 (+9)Cha 18 (+12)	Deadly Zeal		
Skills Athletics + 18, Intimidate + 17, Stealth + 18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	Skills Athletics + 18, Intimidate + 17, Stealth + 18 Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)			
Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	Str 20 (+13) Dex 21 (+13) Wis 12 (+9) Con 21 (+13) Int 12 (+9) Cha 18 (+12)	Alignment Evil	Languages Comm	non
Con 21 (+13) Int 12 (+9) Cha 18 (+12)	Con 21 (+13) Int 12 (+9) Cha 18 (+12)	Skills Athletics + I	8, Intimidate +17, St	ealth +18
		Str 20 (+13)	Dex 21 (+13)	Wis 12 (+9)
Equipment plate armor, greatsword, longbow, quiver and 12 arrows	Equipment plate armor, greatsword, longbow, quiver and 12 arrows	Con 21 (+13)	Int 12 (+9)	Cha 18 (+12)
		Equipment plate a	armor, greatsword, lo	ngbow, quiver and 12 arrows

Unhallowed Champion Tactics

With its fearsome powers and terrible weapons, the Unhallowed champion is a veritable engine of destruction, scything with its *balesword* through ranks of common mortal warriors like so much ripe wheat; if anything, it is even deadlier when bloodied dues to its *deadly zeal*. The champion is utterly ruthless and dishonorable, thinking nothing of murdering an unarmed or helpless foe or of using a hostage as a shield.

ENCOUNTER GROUPS

The knight usually rides a great black warhorse, caparisoned in barding that matches the knight's armor; in some cases, the knight has a bloodmare or a similar magical steed. A particularly mighty faithless knight may also have a pack of hellhounds, blight wolves, or similarly evil beasts at his beck and call.

Level 9 Encounter (XP 2,300)

- 3 unhallowed knights (level 10 brute)
- 1 unhallowed priest (level 13 controller)

Level 14 Encounter (XP 5,000)

- 2 unhallowed knights (level 10 brute)
- 1 nightmare (level 13 skirmisher)
- 1 unhallowed champion (level 17 elite soldier)

UNHALLOWED

Forsaken Priest

roksaken priest			
Unhallowed Priest Level 13 Control	er (Leader)		
Medium natural animate (undead)	XP 800		
Initiative +7 Senses Perception +12; darkvision			
Unholy Aura aura 10; allies within the aura (including the priest) gain a $+2$ bonus to saving throws; enemies within fer a -1 penalty to saving throws			
HP 128; Bloodied 64			
AC 27; Fortitude 24, Reflex 24, Will 27			
Immune disease, poison; Resist 20 necrotic; Vulnerable	10 radiant		
Speed 6			
(+) Mace (standard; at-will) • Necrotic, Weapon			
+18 vs. AC; 1d8+1 damage plus 1d8 necrotic damage.			
↓ Sweet Lies (standard; recharge :::::) • Charm			
+17 vs. Will; the target is dominated (save ends). Aftereffect: The target is dazed (save ends).			
א Profane Stare (minor; recharge בוֹוֹ:) • Gaze, Necre	otic		
Ranged 10; +17 vs. Fortitude; 1d6+6 necrotic damage, plus ongoing 5 necrotic damage and the target is dazed (save ends both).			
Pleasing Form (minor; at-will) • Illusion			
An unhallowed priest can cloak itself with an illusion to appear as a rel- atively attractive specimen of any Medium humanoid race.			
Alignment Evil Languages Common			
Skills Arcana + 14, Bluff + 17, Diplomacy + 17, Insight + 17,	Religion + I4		
Str 13 (+7) Dex 12 (+7) Wis 22 (+12)			
Con 16 (+9) Int 16 (+9) Cha 22 (+12)			
Equipment chainmail, mace, unholy symbol			

Unhallowed Priest Tactics

The Unhallowed priest relies on others to do her dirty work, using *sweet lies* and *profane stare* to neutralize any immediate threats that her followers and minions cannot handle.

FORSAKEN PRIEST LORE

The following information about forsaken priests can be obtained with a successful Religion check.

DC 20: There is no greater crime in the eyes of the gods than that committed when a servant of some holy sect forsakes her vows and uses her influence to lead innocent members of the faith down paths of corruption and iniquity. The forsaken priest is a creature who has betrayed the highest offices of her god and, since that time, has been a force for evil and temptation.

DC 25: Like many of the Unhallowed, the forsaken priest can cloak her true nature behind pleasant-seeming illusions, worming her way into the trust of rulers and true holy men, slowly subverting them to her twisted purposes, whatever those may be. She drives those in power to abuse their followers and to perform acts of brutality and greed, sowing the seeds of war, rapine, and famine everywhere she goes.

These creatures appear to the uninitiated as grand, dignified men and women whose wisdom is vast and beyond reproach. They are always eager to lend an ear or to offer advice, filling their victims' minds with honeyed words that turn to poison in the fullness of time. The forsaken priest surrounds herself with fanatical acolytes and supporters who defend her with their lives. If an opponent is willing to cut his way through a barricade of innocent people, he must still contend with the cleric's fearsome powers.

ENCOUNTER GROUPS

A forsaken priest is almost always surrounded by people she has deceived and manipulated, making the prospect of defeating her quite precarious — for what virtuous hero could justify the slaughter of innocent dupes, even if in doing so he might vanquish the evil behind them?

Level 12 Encounter (XP 3,700)

- 8 human lackeys (level 7 minion)
- 3 10th-level paladins* (level 10 soldier)
- 1 unhallowed priest [cleric template] (level 13 elite controller)

TREACHEROUS THIEF

	JUS LITTER		
Unhallowed Thi		Level 14 Lurker	
Medium natural a	nimate (undead)	XP 1,000	
Initiative +18	Senses Perception	+12; darkvision	
HP 106; Bloodied	53		
AC 28; Fortitude 2	25, Reflex 28, Will 25		
Immune disease, po	oison; Resist 10 necre	otic; Vulnerable 5 radiant	
Speed 8, climb 6 (s	pider climb)		
(+) Short Sword (s	standard; at-will) • N	ecrotic, Weapon	
+19 vs. AC; 1d6-	+ I damage plus Id6 r	iecrotic damage.	
Hand Crossbo	w (standard; at-will)	Weapon	
Ranged 10/20; +1	19 vs. AC; 1d6+7 dan	nage.	
+ Balesword (standa	ard; recharge ∷ 🔃 🔃	• Healing, Necrotic, Weapon	
+17 vs. Reflex; 20	d6+7 necrotic damag	e, and the unhallowed thief	
heals 13 hit points	heals 13 hit points.		
Combat Advantag	ge		
The unhallowed thief deals an extra 2d8 damage to any target it has			
combat advantage against.			
. .	nor; at-will) • Illusior		
An unhallowed thief can cloak itself with an illusion to appear as a spec-			
,	um humanoid race.		
• •	mediate reaction, wh	nen missed by a melee attack;	
encounter)			
	hief shifts 4 squares.		
Alignment Evil	Languages Commo	วท	
Skills Acrobatics +19, Stealth +19, Streetwise +15, Thievery +19			
Str 14 (+9)	Dex 25 (+14)	Wis 10 (+7)	
Con 16 (+10)	Int 9 (+)	Cha 16 (+10)	
Equipment cloth armor, short sword, hand crossbow, quiver and 20 bolts			

Unhallowed Thief Tactics

The treacherous thief is no warrior; if confronted, it flees or, better yet, uses gullible pawns to do the fighting for him. Then, when his foes are distracted, he fades into the background and delivers a devastating sneak attack in the confusion.

TREACHEROUS THIEF LORE

The following information about a treacherous thief can be obtained with a successful Religion check.

DC 20: The treacherous thief was cursed by the gods for betraying those who trusted him, all for the sake of nothing more than petty greed: He used his skills to steal from those who had almost nothing to call their own, simply for the joy of taking what did not belong to him. He murdered people for nothing more than a handful of coins. And now, in death, there is no treasure in the world great enough to buy his way out of damnation. **DC 25:** The treacherous thief can disguise his hideous features with an illusion that allows him to take different faces at will. His powers of stealth and sleight of hand permit him to slip inside the best-guarded vaults or the most secure sanctums, getting away with whatever strikes his fancy. Unfortunately, to one who is years (or perhaps centuries) dead, wealth is nothing but a cruel joke; the thief now takes what pleasure he can by depriving others of precious heirlooms or holy artifacts, or turns brother against brother by stealing from one and placing the blame on the other. Or, worst of all, he wins the confidence of powerful nobles and corrupts them into a life of callous thievery as well.

ENCOUNTER GROUPS

Treacherous thieves are most likely to be encountered in the company of Unhallowed or other undead, although they sometimes use illusions to seem like living beings, the better to trick unwitting folk into doing their bidding.

Level 14 Encounter (XP 5,000)

- 1 dread reaper (level 13 elite brute)
- 2 unhallowed thieves (level 14 lurker)
- 1 15th-level soulless rogue* (level 15 elite skirmisher)
- * See Soulless template in Appendix One; stats for the NPC rogue are found in Appendix Two.

UNHALLOWED

UNICORN

UNICORNS OF THE STORIED VARIETY — those paragons of purity so intriguing to young maidens everywhere — are quite possibly extinct in the Scarred Lands. Those that remain are twisted parodies of those snowy, graceful beings.

Hornsaw Unicorn	h L	evel 10 Elite Brute (Leader).
Large fey magical b	east	XP 1,000
Initiative +7	Senses Percepti	ion +11; low-light vision
Fey Fury aura 2; allie	s in the aura gain	n a +2 bonus to all attack rolls
HP 256; Bloodied 12	28; see also furiou	us rage
AC 24; Fortitude 24	, Reflex 22, Wil	II 23
Resist 10 poison		
Saving Throws +2		
Speed 8; see also fey	shift	
Action Points		
(+) Horn (standard;	at-will)	
+13 vs. AC; 2d8+	5 damage, and or	ngoing 5 damage (save ends).
+ Piercing Charge (standard; at-will)	
	-	ge attack: +14 vs. AC; 3d8+5 damare and knocked prone.
Furious Rage		
While bloodied, the melee basic attack.		rn deals an extra 5 damage with its
Fey Shift (move; end	ounter) • Telep	ortation
The unicorn telepo	rts 5 squares.	
Horn Touch (minor;	encounter)	
	ns the benefit of t	ow against one effect that a save car the hornsaw unicorn's furious rage vr
Alignment Unaligne		uages Elven
Str 21 (+10)	Dex 14 (+7)	Wis 13 (+6)
Con 18 (+9)	Int 12 (+6)	Cha 17 (+8)

Hornsaw Unicorn Tactics

The Hornsaw unicorn prefers to engage interlopers with a *piercing charge* into the midst of its opponents, though it is canny enough not to do so against any group of foes that are aware of it and possess long spears that might be set to receive its charge.

HORNSAW UNICORN LORE

The following information about Hornsaw unicorns can be obtained with a successful Arcana check.

DC 15: The unicorns of Scarn have always been territorial creatures; the Hornsaw unicorn is simply more ferocious than a "normal" unicorn. It was one of these beasts, sighted not long after the Titanswar, that gave the Hornsaw Forest its new name, for nothing summed up the changes that forest had undergone better than the savage beasts its unicorns had become.

DC 20: Oddly enough, the Hornsaw unicorn is now apparently the "default" breed of unicorn throughout the Scarred Lands. According to sages, this change is probably due to breeding between the more common breed and Hornsaw unicorns that migrated outward. If so, it would stand to reason that what is now commonly called the Hornsaw unicorn is a mere half-breed — implying that there might still be "true" Hornsaw unicorns in the depths of the Hornsaw Forest that are even larger and more

vicious than these brutes.

DC 25: The Hornsaw unicorn is omnivorous; while it is usually content to graze, it will gladly scavenge corpses, including those of intruders who enter its domain. It rarely hunts, but it can be unrelentingly aggressive when defending its territory. These beasts, while savage, are also highly intelligent, and most have learned to understand a smattering several languages appropriate to their surroundings (though they cannot themselves speak).

Encounter Groups

Hornsaw unicorns are sometimes found as mated pairs, but most often live alone. Rangers of the Hornsaw Forest have been known to take unicorns as animal companions, and other fey creatures might befriend a lone unicorn, forming a bond of mutual friendship.

Level 9 Encounter (XP 2,050)

- 3 hamadryads (level 8 lurker)
- 1 Hornsaw unicorn (level 10 elite brute)

Level 13 Encounter (XP 4,400)

- 2 10th-level elf rangers* (level 10 artillery)
- 1 Hornsaw unicorn (level 10 elite brute)
- 1 15th-level elf fighter* [ranger template] (level 15 elite skirmisher)

* Stats for elf NPCs are found in Appendix Two. The ranger template can be found in the 4E D&D DUNGEON MASTER'S GUIDE.

UNHALLOWED

VENGAURAK

VENGAURAK ARE MUCH LIKE MASSIVE, DEADLY INSECTS mutated by titanic essences. They relentlessly attack any being that tries to bar their way.

VENGAURAK LORE

The following information about vengaurak can be obtained with a successful Dungeoneering check.

DC 20: Vengaurak are burrowing insects that have been horribly transformed by the influence of Gaurak the Glutton. Grown monstrous in proportion and totally fearless, the vengaurak hunt anything they can sense, but they have a special hunger for those favored by the gods who cast Gaurak down (i.e., elves, eladrin, dwarves, and humans). They attack any being that tries to bar their way, however, Gaurak's hatred being mirrored in their warped instincts.

DC 25: Though not particularly intelligent, vengaurak are cunning hunters, using terrain and circumstance to best advantage. When moving into a new area, they burrow tunnels and then lie in ambush until they detect prey nearby. Waiting under the earth until their hunger spurs them on, the vengaurak are known to erupt into city streets, unerringly discovering and devouring any who choose to hide rather than flee.

Vengaurak Slash	er	Level 11 Minion
Medium aberrant b		XP 150
Initiative +7		ion +10; blindsight 10, tremorsense 10
HP I; a missed attack	k never damages	s a minion
AC 23; Fortitude 23	3, Reflex 21, W i	ill 20
Immune gaze, illusio	'n	
Speed 6, burrow 3		
(+) Claw (standard;	at-will)	
+ 14 vs. AC; 6 dam	nage.	
+ Double Claw Slash (standard; encounter)		
The vengaurak slasher makes two claw attacks.		
Alignment Chaotic of	evil Lan	guages –
Str 18 (+8)	Dex 16 (+7)	Wis 12 (+5)
Con 14 (+6)	Int 2 (+0) Cha	8 (+3)

Vengaurak Slasher Tactics

Vengaurak slashers are quite unintelligent, but incredibly vicious; they attack anything edible without pause, moving aside only for more powerful vengaurak.

	•	
Vengaurak Sp		Level 11 Artillery
Medium aberra	nt beast (blind)	XP 600
Initiative +8	Senses Perceptie	on $+12$; blindsight 10, tremorsense 10
HP 87; Bloodied	43; see also furious	spit
AC 23; Fortitude	e 24, Reflex 23, Wil	1 22
Immune gaze, ill	usion; Resist 10 pois	son
Speed 6, burrow	3	
(+) Bite (standar	d; at-will) • Acid	
+18 vs. AC; 1c	8+4 damage, and o	ngoing 5 acid damage (save ends).
← Acid Spit (standard; recharge ::::::) • Acid		
Close blast 3; +14 vs. Reflex; 2d10+3 acid damage, and ongoing 10 acid damage (save ends).		
→ Acid Spray (standard; at-will) • Acid		
Area burst 1 within 10 squares; +14 vs. Reflex; 1d10+3 acid damage, and ongoing 10 acid damage (save ends).		
Furious Spit (free, when first bloodied; encounter) • Acid		
The vengaurak spitter's acid spit power recharges, and the spitter uses it immediately.		
Alignment Chaotic evil Languages –		
Str 19 (+9)	Dex 16 (+8)	Wis 14 (+7)
Con 15 (+7)	Int 3 (+1)	Cha 10 (+5)
V 10	•••• •	

Vengaurak Spitter Tactics

Vengaurak spitters do not enter melee combat before their enemies are bloodied, when they normally close in to bite their target to death; until then, they spit their *acidic saliva* at any potential prey in range.

155

VENGAURAK

Vengaurak Ma	auler	Level 12 Brute
Large aberrant	beast (blind)	XP 700
Initiative +8	Senses Perception	on +8; blindsight 10, tremorsense 10
HP 146; Bloodie	d 73; see also furious	s þasm
AC 28; Fortitud	e 26, Reflex 23, Wil	23
Immune gaze, ill	usion; Resist 10 pois	on
Speed 8, burrow	/ 3	
(+) Bite (standar	d; at-will) • Acid	
+15 vs. AC; 20	16+6 damage, and or	ngoing 10 acid damage (save ends).
(+) Claw (standa	rd; at-will)	
Reach 2; +15	vs. AC; IdI0+6 dam	age.
Oouble Claw	Slash (standard; rech	arge :::::)
The vengaurak	mauler makes two c	law attacks.
Furious Spasm	(immediate reaction,	when first bloodied; encounter)
The vengaurak attacks total).	mauler makes two d	ouble claw slash attacks (four claw
Alignment Chao	tic evil Lang	uages –
Str 22 (+12)	Dex 14 (+8)	Wis 15 (+8)
	Int 3 (+2)	Cha 13 (+7)

Vengaurak Mauler Tactics

Vengaurak maulers are single-minded in combat — they do not see enemies, only things to be eaten. Once set on a target, a vengaurak never ceases pursuit until it is dead, or until a more appetizing morsel tries to bar its path.

Vengaurak Ripper Tactics

Vengaurak rippers are maulers grown monstrously huge. Their great size allows them to make a *gnashing charge*, slamming their way through foes to reach their chosen prey.

ENCOUNTER GROUPS

Vengaurak have never been known to make peace with creatures of other types; they see all things, living and dead, as prey to be devoured.

Level 11 Encounter (XP 3,300)

• 2 vengaurak spitters (level 11 artillery)

• 3 vengaurak maulers (level 12 brute)

Level 15 Encounter (XP 6,000)

- 2 vengaurak spitters (level 11 artillery)
- 2 vengaurak rippers (level 15 elite soldier)

WRAITH

WRAITHS ARE INSUBSTANTIAL SPIRITS who generally seek to draw warmth, and life, from the living. While they are uniformly spectral, frightening creatures to behold, wraiths come in several varieties other than the common cloaked apparition. Unquestionably the most frightening aspect of any wraith is its ability to create new wraiths from its slain victims.

Mist Walker

MIST WALKER LORE

The following information about mist walkers can be obtained with a successful Arcana check.

DC 15: Superstitious folk close their doors and shutters on spring and autumn nights and say prayers against the rising fog, for many believe that the swirling cold fingers of mist are in fact the breath of the restless dead. When the fog rises, ghosts walk the earth, looking for mortals out at night who can lay them to rest — or, in dying, salve their twisted hate.

Mist walkers emerge only on nights when a thick fog rises. They first appear over the spot where they died, but these spirits are free to roam wherever the fog extends, so they can wander many miles. They appear as wispy, insubstantial forms, sometimes glowing a pale green like the color of grave mold.

DC 25: Most of these spirits crave no rest, but instead seek to vent their bitterness against the living. These cruel ghosts appear in the guise of forlorn spirits and try to fool kind souls into errands that lead to hidden traps, misery, and death. A few such spirits, however, are indeed tortured souls looking for someone to complete an errand or carry a message to a loved one so they can finally rest. Such actions can usually be completed in a single night, and sometimes these grateful ghosts lead their saviors to hidden caches of treasure as a reward for their compassion

Mist Walker		Level 9 Soldier
Medium shadow h	umanoid (undead)	XP 400
Initiative +9	Senses Perception	+4; blindsight 10
HP 95; Bloodied 47	,	
AC 25; Fortitude 2	0, Reflex 22, Will 2	I
Immune disease, po radiant	ison; Resist 10 necr	otic, insubstantial; Vulnerable 5
Speed fly 8 (hover);	phasing; see also mis	st walk
(\clubsuit) Shadow Touch	(standard; at-will) •	Necrotic
+ 14 vs. Reflex; 1d ends).	8+3 necrotic damag	ge, and the target is slowed (save
+ Choke (standard; a	at-will) • Necrotic	
		2d6+3 necrotic damage, plus et is immobilized (save ends both).
-* Generate Mist (standard; sustain mind	or; at-will) • Conjuration, Zone
Area burst 4 within 10; creates a zone of mist that blocks line of sight.		
The mist walker can have only one zone of mist active at a time.		
Spawn Wraith		
at the start of its c died (or in the nea	reator's next turn, ap rest unoccupied space	rises as a free-willed mist walker ppearing in the space where it ce). Raising the slain creature destroy the spawned wraith.
Mist Walk (move, only while within mist; at-will)		
The mist reaper sh	nifts 6 squares.	
Alignment Evil	Languages Comm	on
Skills Stealth +12		
Str 4 (+1)	Dex 17 (+7)	Wis 10 (+4)
Con 15 (+6)	Int 6 (+2)	Cha 16 (+7)
Mist Walker Ta	octics	

Mist Walker Tactics

Mist walkers use stealth and treachery whenever possible, luring victims through the fog and into hazardous traps and pitfalls. If confronted, they use their *generate mist* as needed, concealing themselves from sight and seeming to strike from every direction.

Mist Haunter Level 18 Soldier Large shadow humanoid (undead)

XP 2,000

Senses Perception +10; blindsight 10 Initiative +17 HP 168; Bloodied 84

AC 34; Fortitude 28, Reflex 32, Will 30

Immune disease, poison; Resist 20 necrotic, insubstantial; Vulnerable 10 radiant

Speed fly 8 (hover); phasing; see also mist walk

(1) Shadow Touch (standard; at-will) • Necrotic

+25 vs. Reflex; 2d8+6 necrotic damage, and the target is slowed (save ends).

+ Choke (standard; at-will) • Necrotic

Slowed targets only. +23 vs. Fortitude; 2d8+6 necrotic damage, plus ongoing 10 necrotic damage and the target is immobilized (save ends both).

- Generate Mist (standard; sustain minor; at-will) • Conjuration, Zone Area burst 5 within 20; creates a zone of mist that blocks line of sight. The mist haunter can have only one zone of mist active at a time.

Spawn Wraith

Any humanoid killed by a mist haunter rises as a free-willed mist haunter at the start of its creator's next turn, appearing in the space where it died (or in the nearest unoccupied space). Raising the slain creature (using the Raise Dead ritual) does not destroy the spawned wraith.

Mist Walk (move, only while within mist; at-will)

The mist reaper shifts 8 squares.

Alignment Evil	Languages Comm	non
Skills Stealth +20		
Str 7 (+7)	Dex 22 (+15)	Wis 13 (+10)
Con 16 (+12)	Int (+9)	Cha 18 (+13)

Mist Haunter Tactics

A mist haunter is simply a more powerful mist walker, using the same sorts of tactics and powers.

ENCOUNTER GROUPS

Mist walkers sometimes associate with other kinds of undead or, more rarely, demons and devils, but generally keep to their own kind.

Level 8 Encounter (XP 1,850)

- 6 blood zombies (level 4 brute)
- 2 mist walkers (level 9 soldier)

Level 17 Encounter (XP 8,800)

- 2 bodak skulks (level 16 lurker)
- 3 mist haunters (level 18 soldier)

WYVERN

WYVERNS ARE DRACONIC BEASTS notorious for their poisonous sting. While not nearly as dangerous as true dragons, adult wyverns are quite deadly in their own right.

Sand Wyvern	Level 7 Skirmisher		
Large natural beast (reptile)	XP 300		
Initiative +7 Senses Perception +9;	low-light vision		
HP 78; Bloodied 39			
AC 21; Fortitude 20, Reflex 19, Will 18			
Speed 4, fly 10 (hover)			
(+) Bite (standard; at-will)			
Reach 2; +12 vs. AC; 1d8+3 damage.			
(+) Claws (standard; at-will)			
The sand wyvern can attack with its claws o AC; 2d6+3 damage.	only while flying; +12 vs.		
+ Sting (standard; at-will) • Poison			
Reach 2; +12 vs. AC; 1d6+3 damage, and the sand wyvern makes a			
secondary attack against the same target. Secondary Attack: +10 vs.			
Fortitude; ongoing 5 poison damage (save ends).			
← Breath Weapon (standard; recharge 🔃 🔃)			
Close blast 3; +8 vs. Reflex; 1d10+3 damage, and the target is blinded (save ends) and knocked prone.			
← Sandstorm (move; sustain minor; recharge 🔃 🔃) • Zone			
Close burst 3; creates a zone of wind-whipped sand that lasts until the			
end of the wyvern's next turn. All creatures that enter or start their			
turns in the zone are blinded and slowed (save ends). Sustain Minor:			
The wyvern can sustain this power only onc	•		
Alignment Unaligned Languages –			
Str 17 (+6) Dex 15 (+5) W	'is 3 (+4)		
Con 14 (+5) Int 3 (-1) Cl	ha 5 (+0)		
Sand Wyvern Tactics			

When attacking on the wing, the sand wyvern may use only its claws or breath weapon. On the ground, sand wyverns attack with a fury of slashes from its hind claws and its bite; females will sting as well.

SAND WYVERN LORE

The following information about sand wyverns can be obtained with a successful Nature check.

DC 15: Sand wyverns are large winged reptiles that scream in flocks over the desert surface, throwing up huge sandstorms to drive potential prey out of hiding. Sand wyverns' mottled brown and dark yellow flesh is exceedingly tough, as are their leathery wings, which stretch across their upper arms. Their eyes are covered with a transparent lid to protect them from the blowing sands. When sand wyverns travel in large flocks, they have been known to kick up such a great quantity of sand that travelers mistake their approach for a sandstorm.

DC 25: There is rumored to be a great nest in the side of a cliff face somewhere in the Ukrudan Desert where hundreds, perhaps thousands, of sand wyverns roost during the night. Tribes of hardened wasteland nomads who live along the Splintered River make their living hunting sand wyverns, which they call "devils of the sand," for the brilliant scales of the male sand wyvern's tail.

The following information about sand wyverns can be obtained with a successful History check.

DC 25: Divine War legends ascribe training sand wyverns as war mounts to the asaatthi. Rumor holds that the armies of Dunahnae have tried in the past to replicate this training process.

Spire Wyvern		Level 12 Soldier
Large natural beas	t (rentile)	XP 700
Initiative $+12$		ion +13; low-light vision
HP 22: Bloodied 6	•	
AC 28; Fortitude 2		1 23
·		t 10; see also flyby attack
(+) Bite (standard; a	, · · · · ·	
	AC; Id8+5 dama	ge and the target is marked until
(+) Claws (standard	,	
<u> </u>	can attack with it	s claws only while flying; +19 vs.
+ Flyby Attack (star	ndard; at-will)	
The spire wyvern flies up to 8 squares and makes one melee basic attack at any point during that movement. The wyvern doesn't pro- voke opportunity attacks when moving away from the target of the attack.		
+ Sting (standard; at	-will) • Poison	
Reach 2; +19 vs. AC; 1d8+5 damage, and the spire wyvern makes a secondary attack against the same target. Secondary Attack: +17 vs. Fortitude; ongoing 5 poison damage and the target is slowed (save ends both). First Save Failed: Ongoing 5 poison damage and the target is stunned (save ends both).		
↔ Screech of the S	pires (standard;	recharge 🔃 🔃) • Thunder
Close burst 3; +17 vs. Will; 1d8+5 thunder damage, and the target is deafened (save ends).		
Alignment Unaligned Languages –		
Str 21 (+11)	Dex 19 (+10)	Wis 15 (+8)
Con 18 (+10)	Int 3 (+2)	Cha 6 (+4)

Spire Wyvern Tactics

Spire wyverns may attack with talons or fangs, or they may lance prey with their tail sting. They typically do not fight except to secure food or protect their nest. When hunting, they attempt to sting prey and fly off a short distance until their paralyzing venom sets in; a spire wyvern then scoops up the prey and carries it away, devouring the helpless victim on the wing.

SPIRE WYVERN LORE

The following information about spire wyverns can be obtained with a successful Nature check.

DC 20: Mother spire wyverns guard their broods tenaciously. The spire wyverns' nesting habits explain the roosts atop the great towers of the Scarred Lands' cities. Young spire wyverns in search of their own territory often find a secluded roost within a city and may go unnoticed for several days before sure signs of their predations surface.

DC 25: Spire wyverns have been trained successfully: Their most common function is to help patrol frontier lands, coming back to roost in a keep or tower; some rangers have been known to take spire wyverns on as companions. Training spire wyverns is no easy task, however. Only a few of them prove intelligent enough to serve adequately, and training must begin as soon as a spire wyvern hatchling learns to fly.

Encounter Groups

Wyverns are aggressive, evil-tempered beasts, but they can sometimes be captured, especially when young, and trained to serve as guard beasts or even mounts.

Level 8 Encounter (XP 1,950)

- 3 sand wyverns (level 7 skirmisher)
- 3 hollow knights (level 8 soldier)

Level 12 Encounter (XP 3,800)

- 2 spire wyverns (level 12 soldier)
- 3 dragonborn raiders (level 13 skirmisher)

WYVERN

ZOMBIE

THE WALKING DEAD ARE UBIQUITOUS IN SCARN, a testament to the popularity of necromantic studies in wizard schools throughout the Scarred Lands. Zombies of all types share one trait in common: a hunger for the flesh of the living.

BLOOD ZOMBIE

Blood zombies appear much as other zombies, save that their bodies are bloated with blood-tinged seawater and they smell of brine and decomposing flesh.

Blood Zombie		Level 4 Brute
Medium natural	animate (undea	d) XP 175
Initiative + I	Senses Percep	otion +1; darkvision
HP 65; Bloodied	32; see also zombi	e weakness
AC 16; Fortitude	18, Reflex 15, W	'ill 15
Immune disease,	fear, poison; Resis	t 10 necrotic; Vulnerable 5 radiant
Speed 4, swim 4		
(+) Slam (standard; at-will)		
+7 vs. AC; 2d6+2 damage (3d6+2 against bloodied targets).		
Zombie Weakness		
Any critical hit to the zombie reduces it to 0 hit points instantly.		
Alignment Unaligned Languages –		
Str 14 (+4)	Dex 8 (+1)	Wis 8 (+1)
Con 15 (+4)	Int 4 (-1)	Cha 3 (-2)

Blood Zombie Tactics

Blood zombies are essentially mindless, drawn by the warmth of living beings, whom they attack without pause or mercy.

BLOOD ZOMBIE LORE

The following information about blood zombies can be obtained with a successful Nature check.

DC 15: Blood zombies are the undead remains of sailors who died on the Blood Sea. They lurk near the seemingly abandoned ships they once crewed, heaving up out of the water to scale other boats that come near their haunts, attacking any living creature they find.

ENCOUNTER GROUPS

Blood zombies are encountered on or around the Blood Sea; they can sometimes be found with other sorts of undead, particularly mist walkers or other kinds of zombies.

Level 5 Encounter (XP 1,200)

- 4 blood zombies (level 4 brute)
- 2 tattooed corpse mages (level 6 artillery)

CARCASS

Carcass	Level 9 Controller (Leader)		
Large natural animate (undead)			
	eption +4; darkvision		
	in the aura gain $a + 2$ bonus to saving		
HP 106; Bloodied 53			
AC 25; Fortitude 27, Reflex 20, V	Will 22		
Immune disease, poison; Resist 10	0 necrotic; Vulnerable 5 radiant		
Speed 4			
(+) Slam (standard; at-will)			
Reach 2; +14 vs. AC; 2d8+6 dar	mage.		
+ Clinching Grab (standard; at-wil	II)		
	damage, and the target is grabbed scape the carcass's grab suffer a -5		
+ Envelop (move; at-will)			
Affects a Medium or Small target the carcass has grabbed or restrained; +13 vs. Fortitude; the target is restrained (until escape) and dazed (save ends). The carcass cannot envelop a target if it has not yet used expel spawn, and it can envelop only 2 targets at any one time.			
Expel Spawn (minor; encounter) The carcass expels two carcass spawn (see stats below) from its stom- ach cavity. The spawn are free-willed once expelled; slaying the carcass does not affect the carcass spawn, and vice versa.			
Alignment Unaligned La	inguages –		
Str 22 (+10) Dex 6 (+2)	Wis 11 (+4)		
Con 26 (+12) Int 5 (+1)	Cha 15 (+6)		

Carcass Tactics

In combat, a carcass prefers its *clinching grab* attack; if its abdominal cavity is empty, it tries to *envelop*. Living foes trapped by a carcass are sometimes borne back to its creator or master for torture or to be slain and converted into undead.

Carcass Spawn		Level 6 Minion
Medium natural a	nimate (undead) XP 63
Initiative +0	Senses Percept	ion +1; darkvision
HP I; a missed atta	ack never damages	a minion
AC 18; Fortitude	7, Reflex 4, Wi	II 15
Immune disease, p	oison	
Speed 4		
(+) Slam (standard; at-will)		
+9 vs. AC; 5 damage.		
Alignment Unaligned Languages –		
Str 16 (+5)	Dex 6 (+0)	Wis 8 (+1)
Con 12 (+3)	Int (-3)	Cha 3 (-2)

Carcass Spawn Tactics

Mindless undead, these creatures serve their carcass host to the extent of their limited capacity. When fighting, they know only to smash things hard and often.

CARCASS LORE

The following information about carcasses can be obtained with a successful Religion check.

DC 20: Gathered and created from the fallen ranks of the Ghoul King's most stalwart enemies, these undead atrocities have been denied any hope of a dignified death, instead corrupted into some of the most grotesque of the Ghoul King's slaves.

Bloated to an obscene size by the fell magics of the Ghoul King, carcasses are grossly obese. Jagged horizontal incisions, through which all their internal organs are removed, split their distended abdomens into gaping maws, leaving the creatures nothing more than gigantic rotting husks. Once the bodies are magically and surgically altered, they are then reanimated and sent out against the Ghoul King's foes.

Encounter Groups

Carcasses are commonly encountered with other kinds of undead.

Level 7 Encounter (XP 1,675)

- 5 blood zombies (level 4 brute)
- 2 carcasses (level 9 controller)

CHARDUN-SLAIN

CHARDUN-SLAIN LORE

The following information about Chardun-slain can be obtained with a successful Religion check.

DC 20: The god Chardun, the Great General, awards distinguished soldiers and units the gift to carry on their wars after death; Chardun-slain normally rise one full year after their mortal deaths, though, apparently at the behest of the Great General, to resume whatever assignment cost them their lives, be it laying siege to a town, guarding a bridge, or winning a battle.

A year is a long time, however, so many Chardun-slain end up undertaking bizarre imitations of their duties: If they died in battle, they might rise and attack the fort built atop the battleground. If they died protecting a merchant caravan, they might simply find another band to "escort" to the same destination, guarding it to the best of their abilities. After completing their tasks, symbolically or otherwise, the Chardun-slain bury themselves and become normal corpses.

XP 300

Chardun-Slain Warrior Level 7 Soldier Medium natural animate (undead) Initiative +5 Senses Perception +3; darkvision HP 79; Bloodied 39; see also Chardun's injunction AC 23; Fortitude 21, Reflex 18, Will 18; see also formation combat

Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant

Speed 5

(+) Longsword (standard; at-will) • Weapon

+14 vs. AC; 1d8+3 damage, and target is marked until the end of the
Chardun-slain warrior's next turn.

(>) Javelin (standard; at-will) • Weapon

Ranged 10/20; +14 vs. AC; 1d6+3 damage.

Finishing Blow

The Chardun-slain deals an extra 1d10 damage to bloodied targets. **Formation Combat**

The Chardun-slain warrior gains a +2 bonus to AC as long as at least one Chardun-slain is adjacent to it.

Chardun's Injunction (the first time the Chardun-slain drops to 0 hit points)

Make a new initiative check for the Chardun-slain warrior. On its next turn, the Chardun-slain rises (as a move action) with 39 hit points.

Alignment Evil

Skills Athletics +10		
Str 16 (+6)	Dex 10 (+3)	Wis (+3)
Con 15 (+5)	Int 6 (+1)	Cha 10 (+3)
Equipment chainmail, light shield, longsword, 2 javelins		

Languages -

Chardun-Slain Warrior Tactics

Although they lack the power of speech, Chardun-slain warriors are quite intelligent and retain the martial experience they had in life: Hence, they fight like trained soldiers, whether in close com bat or during a coordinated siege.

Medium natural animate (undead)

Initiative +7 Senses Perception +6; darkvision

Chardun's Blessing aura 6; all Chardun-slain in the area, including the captain, gain regeneration 5 (if the Chardun-slain takes radiant damage, regeneration doesn't function on its next turn)

HP 103; Bloodied 51; see also Chardun's injunction

AC 26; Fortitude 23, Reflex 21, Will 21; see also formation combat

Immune disease, poison; Resist 10 necrotic; Vulnerable 5 radiant

Speed 5

Longsword (standard; at-will) • Weapon

+17 vs. AC; 1d8+3 damage, and target is marked until the end of the Chardun-slain captain's next turn.

Commander's Injunction (standard; recharge ii) • Necrotic Close burst 5; the Chardun-slain commander causes one fallen undead ally within range to rise again (as a move action) with a number of hit points equal to half that ally's bloodied value.

Finishing Blow

The Chardun-slain captain deals an extra 2d10 damage to bloodied targets.

Formation Combat

The Chardun-slain captain gains a +2 bonus to AC as long as at least one Chardun-slain is adjacent to it.

Chardun's Injunction (the first time the Chardun-slain captain drops to 0 hit points)

Make a new initiative check for the Chardun-slain captain. On its next turn, the captain rises (as a move action) with 51 hit points.

Alignment Evil	Langu	ages –
Skills Athletics + 12	2, History +9	
Str 16 (+8)	Dex 10 (+5)	Wis 13 (+6)
Con 15 (+7)	Int 9 (+4)	Cha 17 (+8)
Equipment chainmail, light shield, longsword		

Chardun-Slain Captain Tactics

Chardun-slain captains are cleverer and more tactically knowledgeable than Chardun-slain warriors, making them effective combatants and leaders. They are careful to keep their ranks close, to gain the most benefit possible from *formation combat* and their *Chardun's blessing* aura, unless they are facing enemies that use repeated area attacks that target something other than AC.

ENCOUNTER GROUPS

Chardun-slain are usually encountered together, although a troop of them may work with other undead or with other followers of the Great General.

Level 4 Encounter (XP 900)

• 3 Chardun-slain warriors (level 7 soldier)

Level 9 Encounter (XP 2,000)

- 5 Chardun-slain warriors (level 7 soldier)
- 1 Chardun-slain captain (level 10 soldier)

TATTOOED CORPSE TATTOOED CORPSE LORE

The following information about tattooed corpses can be obtained with a successful Arcana check.

DC 15: The sorceresses of Albadia are said to have perfected the arcane practice of tattoo magic. What is less known is the darker side of this skill, now widespread, in which tattoos are drawn by necromancers or tribal shamans to inscribe enchanted patterns upon reanimated corpses. These enhanced zombies are often sold to wealthy clients for use as guards.

DC 20: The creation of these creatures is viewed with horror by followers of the good-aligned gods, who consider it blasphemous, especially when the sacred symbols of their deities are used as tattoo marks. Ancient tattooed corpses, created generations ago, are sometimes encountered in ruins or amid the wilderness, still attempting to carry out their duties even after their masters have perished.

Tattooed Corpse

Level 3 Soldier XP 150

Medium natural animate (undead)

Initiative +3 Senses Perception + I; darkvision

HP 47; Bloodied 23; see also breath weapon

AC 19; Fortitude 16, Reflex 14, Will 15

Immune disease, poison; Resist 10 necrotic, 5 variable (1/encounter; see Glossary, D&D 4E MONSTER MANUAL); Vulnerable 5 radiant

Speed 4

(+) Slam (standard; at-will)		
+10 vs. AC; 1d8+3 damage, and the target is marked until the end of		
the tattooed corpse's next turn.		
4 Rune-Charged Slam (standard; at-will) • Lightning		
Marked targets only. +8 vs. Reflex; 1d8+3 damage plus 2d6 light	ning:	
damage.		
Breath Weapon (immediate reaction, when first bloodied;		
encounter) • Acid		
Close blast 3; +6 vs. Reflex; 2d6+2 acid damage.		
Alignment Unaligned Languages –		
Str 16 (+4) Dex 8 (+1) Wis 11 (+1)		
Con 15 (+3) Int 2 (-3) Cha 3 (-3)		

Tattooed Corpse Tactics

Tattooed corpses guard a place or individual, as assigned, and utilize their powers without thought. They are quite hard to kill due to the variable resistance granted them by their tattoos.

Tottoood Com	Mara	
Tattooed Cor		Level 6 Artillery
Medium natura	l animate (undead)	XP 250
Initiative +3	Senses Perception	on +3; darkvision
HP 50; Bloodied	1 25	
AC 18; Fortitud	e 8, Reflex 7, Will	19
Immune disease, poison; Resist 10 necrotic, 10 variable (1/encounter; see Glossary, D&D 4E MONSTER MANUAL); Vulnerable 5 radiant		
Speed 4		
(+) Slam (standard; at-will) • Lightning		
+13 vs. AC; 10	18+2 damage plus I d	6 lightning damage.
Fire Blast (s	tandard; at-will) • Fir	e
Ranged 10; +1	I vs. Reflex; 2d6+2 fi	re damage.
- Thunderclap	(standard; recharge	::::) • Thunder
Burst 2 within 10 squares; +9 vs. Reflex; 1d10+2 thunder damage, and the target is deafened (save ends) and knocked prone.		
Alignment Unal	gned Lang	Jages –
Str 14 (+5)	Dex 10 (+3)	Wis (+3)
Con 14 (+5)	Int 5 (+0)	Cha 15 (+5)

Tattooed Corpse Mage Tactics

The tattooed corpse mage is considerably smarter than most other zombies. It uses terrain and cover whenever it can, choosing enemy spellcasters as its primary targets in a fight.

Encounter Groups

Tattooed corpses can be found anywhere other types of zombies appear; they are commonly found among other kinds of undead, and also make good bodyguards for otherwise solitary necromancers.

Level 4 Encounter (XP 950)

- 3 tattooed corpses (level 3 soldier)
- 2 tattooed corpse mages (level 6 artillery)

Level 10 Encounter (XP 2,600)

- 2 tattooed corpse bodyguards* (level 3 elite soldier)
- 2 tattooed corpse mages (level 6 artillery)
- 1 10th-level cleric death master* (level 10 elite controller)

* See the Bodyguard and Death Master templates in the 4E D&D DUNGEON MASTER'S GUIDE, pages 177–78. Stats for the NPC cleric are found in Appendix Two of this book.

ENVENOMED BEAST

The Scarred Lands are awash with the blood and sickness left behind by the titans. Many natives have been affected by these toxins, riddled with foul substances that would kill other creatures. Some, though, instead of dying, have adapted to the toxic substances and are today able to use their venom to kill foes or prey. Envenomed beasts take on a sickly yellow hue and a thin, wasted appearance, and those with teeth grow grotesque, snake-like fangs.

Elite Brute

XP Elite

Envenomed Beast Beast or magical beast

Defenses +2 AC; +2 Fortitude; +2 Reflex

Immune poison

Saving Throws +2

Action Points

Hit Points +10 per level + Constitution score

POWERS

(\downarrow) Toxic Bite (standard; at-will) • Poison

Level + 2 vs. Fortitude; 1d10 + Constitution modifier poison damage, and the target is dazed and takes ongoing 5 poison damage (save ends both). At 11th level, this attack deals 2d10 + Constitution modifier poison damage, and the target is dazed and takes ongoing 10 poison damage (save ends both); at 21st level, it deals 3d10 + Constitution modifier, and the target is stunned and takes ongoing 15 poison damage (save ends both).

Toxic Blood • Poison

Any creature that hits the envenomed beast with a melee attack suffers 1d6 poison damage from contact with the envenomed beast 's toxic blood. Creatures attacking with reach weapons are unaffected. At 11th level, this damage increases to 2d6 poison; at 21st level, it increases to 3d6.

Hex Creature

More than simple familiars, hex creatures are beasts captured and ensorcelled by hags using hex magic. A magical hex is tattooed onto a creature's body (using a cursed ink known only to hags), imbuing the creature with a part of the hag's spirit.

Hex Creature	Elite Soldier
Humanoid or magical beast	XP Elite

Senses darkvision

Defenses +2 AC; +2 Fortitude; +1 Reflex; +1 Will

Immune charm, sleep

Resist choose any one of acid, cold, fire, lightning, poison, psychic • resist 5 at 1st level, 10 at 11th level, 15 at 21st level

Saving Throws +2

Action Points

Hit Points +8 per level + Constitution score **POWERS**

א Enraging Eye (minor; recharge בווֹיּיִב) • Gaze

Ranged 5; level + 2 vs. Will; the target is marked (save ends).

Hex Mark

The hex creature's melee basic attacks gain "and the target is marked until the end of the hex creature's next turn. Miss: The target is marked until the end of the target's next turn."

Mark of Pain • Necrotic

A creature marked by the hex creature suffers 2d6 necrotic damage if it attacks any target other than the hex creature that marked it. At 11th level, this damage increase to 3d6 necrotic; at 21st level, it increases to 4d6.

Hydran Beast

For untold centuries, humans have feared the predatory hydra. Over that time, hydras have bred with other species, spreading their bizarre physiology; with other reptilian beasts, this spread has occurred through normal mating, but more often evil wizards and titanspawn have "engineered" hydran beasts. The resulting creatures can be found lurking the world over, becoming more and more prevalent.

A hydran creature looks like a relatively normal member of its species from the neck(s) down, although with a somewhat reptilian or ophidian cast, but it possesses five heads.

Prerequisite: Beast or magical beast; must have a basic bite attack

Hydran Beast	Elite Brute
Beast or Magical Beast	XP Elite
Defenses + I AC; +2 Fortitude; +2 Reflex	
Saving Throws +2	
Action Points	
Hit Points +10 per level + Constitution score	
POWERS	
+ Hydran Fury (standard; recharge ∷ 🔅)	
The hydran beast makes five bite attacks.	
Many-Headed	
Each times the hydron beact become a dered on stymped	it lasse and

Each time the hydran beast becomes dazed or stunned, it loses one attack on its next turn instead. Multiple such effects stack.

Multi-Armed

Mutations in humanoid races are not rare in the Scarred Lands, and when they occur, they can have spectacular results. Since the fall of the titans, the mutation has surfaced much more often, generally in less civilized tribes, leading many to be falsely accused of being titanspawn. Stories tell of entire races of humanoids that developed this mutation (spider-eye goblins being one of the bestknown examples). Shunned by most civilized societies, those who suffer from this condition find themselves living isolated lives or trying to hide their deformity beneath bulky cloaks. When entire tribes exhibit this abnormality, they often dominate their area, as their combat skills are superior to others of their race.

Multi-armed creatures are notoriously nimble, able to coordinate their many limbs easily. Their torsos are thicker than normal to accommodate the extra bone and muscle tissue necessary.

Multi-Armed Creature	Elite Brute
Animate, beast, humanoid, or magical beast	XP Elite

Defenses + I AC; + I Fortitude; + I Reflex; + I Will

Saving Throws +2

Action Points |

Hit Points +10 per level + Constitution score

POWERS

+ Dual Attack (standard; at-will)

The multi-armed creature makes two melee basic attacks.

Implication Multi-armed creature makes two dual attacks (four basic attacks total).

Multi-Armed Defense (immediate interrupt, when an enemy moves into position to flank the multi-armed creature; at-will)

The multi-armed creature targets one creature flanking it and makes a melee basic attack against that target.

SOULLESS

Since the rise of the Ghoul King, countless brave paladins from the Sisters of the Sun have died staving off his foul legions. Each sister is prepared to face death opposing the Ghoul King's forces, and the worst fate any sister can imagine is falling to his armies only to be raised in a grisly parody of her service in life. But the Sisters learned of just such horrors when they originally pushed the Ghoul King from the western kingdoms back to the Isle of the Dead.

Drawn and pale, the soulless can almost pass for their former selves save for their dark auras and unearthly countenances: In combat, the eyes of the soulless burn with an unholy green flame.

Prerequisite: Humanoid or magical beast

Soulless Creature Elite Skirmisher or Soldier		
Humanoid or magical beast (undead) XP Elite		
Senses darkvision		
Defenses + I AC; + I Fortitude; + I Reflex; +2 Will		
Immune disease, poison, sleep		
Resist 5 + 1/2 level necrotic		
Vulnerability 1/2 level fire, 1/2 level radiant		
Regeneration 5 (if the soulless takes radiant damage, regeneration doesn't function on its next turn); at 11th level, increase to regeneration 10; at 21st level, increase to 15		
Saving Throws +2		
Action Points		
Hit Points +8 per level + Constitution score		
POWERS		
Aura of Despair		
Aura 5; enemies in the aura suffer a -2 penalty to saving throws.		
+ Wounding Touch (standard; at-will) • Necrotic		
Level + 2 vs. Reflex; 2d6 + Charisma modifier necrotic damage, and the target takes ongoing 5 necrotic damage (save ends). At 11th level, this attack deals 3d6 + Charisma modifier necrotic damage, and the		

the target takes ongoing 5 necrotic damage (save ends). At 11th level, this attack deals 3d6 + Charisma modifier necrotic damage, and the target takes ongoing 10 necrotic damage (save ends); at 21st level, it deals 4d6 + Charisma modifier necrotic damage, and the target takes ongoing 15 necrotic damage (save ends).

Corrosion • Necrotic

The soulless deals an extra 1d6 necrotic damage with its melee basic attacks. At 11th level, this increases to 2d6; at 21st level, 3d6.

APPENDIX I: TEMPLATES

APPENDIX 2: BASIC NPCs

GENERIC NPCS OF VARIOUS CLASSES AND RACES can be built quickly and easily for encounters using the stat blocks in this appendix, along with the racial templates in Appendix 2A. Note that these NPCs are not exactly the same as those created using the system in the 4E D&D Dungeon Master's Guide (pp. 186–88), but have been simplified for use as enemies or allies.

Equipment: All NPCs with bows and crossbows also have a quiver with 20 arrows or bolts.

CLERIC

CLERIC			
5th-Level Cleric Medium natural humanoid	Level 5 Controller (Leader) XP 200		
Initiative +2	Senses Perception +5		
HP 55; Bloodied 27	Healing Surge 13; Surges/Day 1		
AC 18; Fortitude 17, Reflex 1	5, Will 19		
Speed 5			
(+) Mace (standard; at-will) • V +8 vs. AC; Id8+4 damage.	Weapon		
+ Righteous Blow (standard; a	t-will) • Divine, Weapon		
	and one ally within 5 squares gains $a + 3$ crolls against the target until the end of		
+ Thunder Smite (standard; e	ncounter) • Divine, Thunder, Weapon		
+8 vs. Fortitude; 2d8+4 thu squares and knocked prone.	nder damage, and the target is pushed 2		
← Healing Balm (minor I/rou	nd; 2/encounter) • Divine, Healing		
	Close burst 5; the cleric or one ally within the burst can spend a heal- ing surge and gain an additional 1d6+3 hit points.		
Alignment Any	Languages Common		
Skills Heal +10, Religion +8			
Str 6 (+5) Dex 0 (-	+2) Wis 16 (+5)		
Con 15 (+4) Int 12 (+	3) Cha (+2)		
Equipment chainmail, light shie	eld, mace, holy symbol		
10th-Level Cleric Medium natural humanoid	Level 10 Controller (Leader) XP 500		
Initiative +5	Senses Perception +8		
HP 95; Bloodied 47	Healing Surge 23; Surges/Day		
AC 24; Fortitude 22, Reflex 2	20, Will 24		
Speed 5			
+ I Mace (standard; at-will) • Weapon			
+13 vs. AC; 1d8+6 damage (crit 1d6+14).			
+ Righteous Blow (standard; a	t-will) • Divine, Weapon		
+13 vs. AC; 1d8+6 damage,	and one ally within 5 squares gains a $+3$		

+13 vs. AC; 1d8+6 damage, and one ally within 5 squares gains a +3 power bonus to melee attack rolls against the target until the end of the cleric's next turn.

Healing Balm (minor 1/round; 2/encounter) • Divine, Healing Close burst 5; the cleric or one ally within the burst can spend a healing surge and gain an additional 2d6+3 hit points.

Heavenly Bolt (standard; encounter) • **Divine, Lightning** Area burst 2 within 10 squares; +11 vs. Reflex; 2d8+6 lightning damage, and the target is dazed until the end of the cleric's next turn.

	Lang	uages common	
Skills Heal +13, Religion +11			
Str 17 (+8)	Dex 10 (+5)	Wis 17 (+8)	
Con 15 (+7)	Int 2 (+6)	Cha (+5)	
Equipment chainmail, light shield, + I mace, holy symbol			

15th-Level Cleric	Level 15 Controller (Leader)	
Medium natural humanoid	XP 1,200	
Initiative +7	Senses Perception + I I	
HP 136; Bloodied 68	Healing Surge 34; Surges/Day 2	
AC 29; Fortitude 27, Reflex 24	4, Will 29	
Speed 5		
+ I Mace (standard; at-will)	• Weapon	
+18 vs. AC; 1d8+9 damage ((crit 1d6+17).	
	 I) • Divine, Force, Implement 3+10 damage (crit 3d6+18), and the tar- 	
Healing Balm (minor I/rour	nd; 2/encounter) • Divine, Healing	
Close burst 10; the cleric or c ing surge and gain an addition	one ally within the burst can spend a heal- al 3d6+4 hit points.	
Holy Blast (standard; encou	nter) • Divine, Force, Implement	
Close blast 5; targets enemies; +18 vs. Fortitude; 2d10+10 damage, and the target is pushed 1 square and dazed (save ends).		
Alignment Any Languages Common		
Skills Heal +16, Religion +13		
Str 19 (+11) Dex 11 (+	+7) Wis 19 (+11)	
Con 16 (+10) Int 13 (+8	8) Cha 12 (+8)	
Equipment + I chainmail, light	shield, +1 mace, symbol of power +3	
20th-Level Cleric	Level 20 Controller (Leader)	
Medium natural humanoid	XP 2,800	
Initiative +10	Senses Perception +15	
HP 176; Bloodied 88	Healing Surge 44; Surges/Day 2	
AC 35; Fortitude 33, Reflex 29, Will 35		
Speed 5		

(+) +3 Mace (standard; at-will) • Weapon +24 vs. AC; 1d8+12 damage (crit 3d6+20). **? Divine Bolt** (standard; at-will) • Divine, Force, Implement Ranged 5; +24 vs. Reflex; 1d8+12 damage (crit 3d6+20), and the target is pushed I square. Healing Balm (minor I/round; 3/encounter) • Divine, Healing Close burst 10; the cleric or one ally within the burst can spend a healing surge and gain an additional 4d6+5 hit points. + Holy Blast (standard; encounter) • Divine, Force, Implement Close blast 5; targets enemies; +24 vs. Fortitude; 2d10+12 damage, and the target is pushed I square and dazed (save ends). Alignment Any Languages Common Skills Heal +20, Religion +16 **Str** 21 (+15) **Dex** || (+|0) Wis 21 (+15)

 Con 16 (+13)
 Int 13 (+11)
 Cha 12 (+11)

 Equipment +4 angelsteel armor, light shield, +3 mace, symbol of power +3

25th-Level Cleric Level 25 Controller (Leader)

Medium natural humanoid

Senses Perception +18

XP 7 000

Initiative +13 HP 217; Bloodied 108

Healing Surge 54; Surges/Day 3

AC 38: Fortitude 38. Reflex 34. Will 40

Speed 5

+4 Mace (standard; at-will) • Weapon

+29 vs. AC; 2d8+15 damage (crit 4d6+31).

- Deific Smite (standard; encounter) Divine, Thunder, Weapon +30 vs. Fortitude; 3d8+16 thunder damage, and the target is pushed 6 squares and knocked prone.
- Divine Bolt (standard; at-will) Divine, Force, Implement Ranged 5; +30 vs. Reflex; 2d8+16 damage (crit 5d6+32), and the target is pushed 1 square.
- Healing Balm (minor 3/round; encounter) Divine, Healing Close burst 15; the cleric or one ally within the burst can spend a healing surge and gain an additional 5d6+6 hit points. The cleric can use this ability three times per encounter.
- Stunning Word (standard; encounter) Divine, Implement, Psychic Close blast 5; targets enemies; +30 vs. Will; 2d10+16 psychic damage, and the target is dazed (save ends).

 Alignment Any
 Languages Common

 Skills Heal +23, Religion +19
 Str 23 (+18)

 Dex 12 (+13)
 Wis 23 (+18)

 Con 17 (+15)
 Int 14 (+14)
 Cha 13 (+13)

 Equipment +4 angelsteel armor, light shield, +4 mace, symbol of power +5

30th-Level Cleric	Level 30 Controller (Leader)
Medium natural humanoid	XP 19,000
Initiative +16	Senses Perception +22

HP 257; Bloodied 128 Healing Surge 64; Surges/Day 3 AC 44; Fortitude 44, Reflex 39, Will 46

Speed 5

+4 Mace (standard; at-will) • Weapon

+35 vs. AC; 2d8+18 damage (crit 4d6+34).

- Deific Smite (standard; encounter) Divine, Thunder, Weapon
 +35 vs. Fortitude; 3d8+18 thunder damage, and the target is pushed
 7 squares and knocked prone.
- Divine Bolt (standard; at-will) Divine, Force, Implement Ranged 5; +35 vs. Reflex; 2d8+18 damage (crit 5d6+34), and the target is pushed 1 square.
- Healing Balm (minor 3/round; encounter) Divine, Healing Close burst 15; the cleric or one ally within the burst can spend a healing surge and gain an additional 6d6+7 hit points. The cleric can use this ability three times per encounter.
- Stunning Word (standard; encounter) Divine, Implement, Psychic Close blast 5; targets enemies; +35 vs. Will; 2d10+18 psychic damage, and the target is dazed (save ends).

Alignment Any	Languages Common	
Skills Heal +27, Re	ligion +22	
Str 24 (+22)	Dex 12 (+16)	Wis 24 (+22)
Con 17 (+18)	Int 4 (+ 7)	Cha 3 (+ 6)
Equipment +6 ange	elsteel armor, light shie	eld, +4 mace, symbol of power +5

FIGHTER

FIGHTER			
5th-Level Fighte Medium natural h		Level 5 Soldie XP 20	
Initiative +2	Sense	es Perception +3	
HP 55; Bloodied 27	7 Healii	ng Surge 13; Surges/Day 1	
AC 22; Fortitude	8, Reflex 13, Will	15	
Speed 5			
(+) Longsword (sta			
	-	target is marked until the end o	f
the fighter's next t			
Banged 15/30: +8	s vs. AC; 1d6+1 da		
+ Shield Slam (stan		-	
	,	target is pushed 1 square.	
	-	er) • Martial, Weapon	
Close burst I; +8	vs. AC; 1d8+5 da	mage, and the target is marked	
until the end of th	e fighter's next turi	n.	
Alignment Any	Langu	lages Common	
Skills Athletics +8,	Endurance +7		
Str 16 (+5)	Dex (+2)	Wis 12 (+3)	
Con 15 (+4)	Int 10 (+2)	Cha (+2)	
Equipment scale an	mor, heavy shield,	longsword, 5 javelins	
10th-Level Fight	er	Level 10 Soldie	er
Medium natural h	umanoid	XP 50	00
Initiative +5	Sense	es Perception +6	
HP 96; Bloodied 48	Healing Surge 2	4; Surges/Day	
AC 28; Fortitude 2	3, Reflex 18, Will	19	
Speed 5			
+ I Longsword	(standard; at-will)	• Weapon	
	• •	6+14), and the target is marked	
\sim	e fighter's next turi		
(r) Javelin (standar	3 vs. AC; 1d8+3 d		
+ Cleaving Blow (st		-	
	,	other enemy adjacent to the figh	.+
er takes 3 damage	-	, , , , , , , , , , , , , , , , , , , ,	ιι-
4 Triumphant Blow	(standard, analy with		IL-
114 10 010	(standard; encount	er) • Healing, Martial, Weapo	
	-6 damage, and the	e target is marked until the end	n
the fighter's next t	-6 damage, and the		n
the fighter's next t healing surge.	-6 damage, and the urn. The fighter ga	e target is marked until the end	n

Cleaving Swipe (standard; encounter) • Martial, Weapon Close burst 1; +14 vs. AC; 1d8+7 damage, and the target is marked until the end of the fighter's next turn.

Alignment Any	Languages Common	
Skills Athletics +9, En	durance +9	
Str 17 (+8)	Dex (+5)	Wis 12 (+6)
Con 16 (+8)	nt 10 (+5)	Cha (+5)
Equipment plate armo	or, heavy shield, + I	longsword, 5 javelins

15th-Level Fighter Level 15 Soldier Medium natural humanoid XP 1.200 Initiative +8 Senses Perception +8 HP 138; Bloodied 69 Healing Surge 34; Surges/Day 2 AC 32: Fortitude 28. Reflex 23. Will 23 Speed 5 (+) +3 Longsword (standard; at-will) • Weapon +20 vs. AC; 1d8+10 damage (crit 3d6+18), and the target is marked until the end of the fighter's next turn. (r) + I Javelin (standard; at-will) • Weapon Ranged 15/30; +19 vs. AC; 1d6+6 damage (crit 1d6+12). + Cleaving Blow (standard; at-will) • Martial, Weapon +20 vs. AC; 1d8+10 damage, and another enemy adjacent to the fighter takes 4 damage. + Victorious Blow (standard; encounter) • Healing, Martial, Weapon +20 vs. AC; 3d8+10 damage, and the target is marked until the end of the fighter's next turn. The fighter gains hit points as if it had spent a healing surge. **4 Wealth of Blows** (standard; encounter) • Martial, Weapon +20 vs. AC; 1d8+10 damage, and the target is marked until the end of the fighter's next turn. After the first attack, the fighter may shift I square and make another attack against another enemy; after the second attack, it may shift I square again and make a third attack against a third enemy. Alignment Any Languages Common Skills Athletics +12, Endurance +12 **Str** |9 (+||) **Dex** 12 (+8) Wis 13 (+8) **Con** 18 (+11) Int || (+7) Cha 12 (+8) Equipment + I plate armor, heavy shield, +3 longsword, + I javelin **20th-Level Fighter** Level 20 Soldier Medium natural humanoid XP 2,800 Initiative +11 Senses Perception + I I HP 180; Bloodied 90 Healing Surge 45; Surges/Day 2 AC 38; Fortitude 34, Reflex 28, Will 28 Speed 5 (+) +3 Longsword (standard; at-will) • Weapon +26 vs. AC; 1d8+12 damage (crit 3d6+20), and the target is marked until the end of the fighter's next turn. (**?**) + I Javelin (standard; at-will) • Weapon Ranged 15/30; +25 vs. AC; 1d6+8 damage (crit 1d6+14). + Cleaving Blow (standard; at-will) • Martial, Weapon +26 vs. AC; 1d8+12 damage, and another enemy adjacent to the fighter takes 5 damage. 4 Glorious Blow (standard; encounter) • Healing, Martial, Weapon +26 vs. AC; 3d8+12 damage, and the target is marked until the end of the fighter's next turn. The fighter gains hit points as if it had spent a healing surge, plus makes a saving throw against one effect that a save can end. Hurricane Strike (standard; encounter) • Martial, Weapon Close burst 1; +26 vs. AC; 1d8+12 damage, and the target is pushed I square and knocked prone. Languages Common Alignment Any Skills Athletics + 16, Endurance + 16 **Str** 21 (+15) **Dex** 12 (+11) Wis 13 (+11) **Con** 20 (+15) Int || (+|0) Cha 12 (+11) Equipment +4 plate armor, heavy bashing shield (level 15), +3 longsword, + I javelin

25th-Level Fighter	Level 25 Soldier
Medium natural huma	noid XP 7,000
Initiative +13	Senses Perception +14
HP 222; Bloodied	Healing Surge 55; Surges/Day 3
AC 41; Fortitude 39, R	eflex 32, Will 32
Speed 5	
·	ndard; at-will) • Weapon
	damage (crit 5d6+32), and the target is marked
until the end of the fight (3) +3 Javelin (standard	
	AC; 2d6+10 damage (crit 3d6+22).
U	ard; at-will) • Martial, Weapon
- ·	damage, and another enemy adjacent to the
fighter takes 6 damage	
,	ard; encounter) • Healing, Martial, Weapon
	damage, and the target is marked until the end of
-	The fighter gains hit points as if it had spent a kes a saving throw against one effect that a save
can end.	
Hurricane Strike (st	andard; encounter) • Martial, Weapon
	AC; 1d8+16 damage, and the target is pushed
I square and knocked	
o ,	nguages Common
Skills Athletics +19, End	
()	w 13 (+13) Wis 14 (+14)
· · ·	(+13) Cha 13 (+13)
	rged plate, heavy bashing shield (level 15), +5
longsword, +3 javelin	
30th-Level Fighter	Level 30 Soldier
Medium natural huma	noid XP 19,000
Medium natural huma Initiative +16	noid XP 19,000 Senses Perception +17
Medium natural huma Initiative +16 HP 264; Bloodied 132	noid XP 19,000 Senses Perception +17 Healing Surge 66; Surges/Day 3
Medium natural huma Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re	noid XP 19,000 Senses Perception +17 Healing Surge 66; Surges/Day 3
Medium natural huma Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re Speed 5	noid XP 19,000 Senses Perception +17 Healing Surge 66; Surges/Day 3 eflex 37, Will 38
Medium natural huma Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 (+) +5 Longsword (stat	noid XP 19,000 Senses Perception +17 Healing Surge 66; Surges/Day 3
Medium natural huma Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 (+) +5 Longsword (stat	noid XP 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 eflex 37, Will 38 ndard; at-will) • Weapon damage (crit 5d6+34), and the target is marked
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 (+) +5 Longsword (stat +36 vs. AC; 2d8+18 c until the end of the figh (noid XP 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 eflex 37, Will 38 Indard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. d; at-will) • Weapon
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re Speed 5 (+) +5 Longsword (stat +36 vs. AC; 2d8+18 d until the end of the figl (noid XP 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 effex 37, Will 38 Indard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. d; at-will) • Weapon . AC; 2d6+12 damage (crit 4d6+24). .
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re Speed 5 (+) +5 Longsword (stat +36 vs. AC; 2d8+18 d until the end of the figl (noidXP 19,000Senses Perception +17Healing Surge 66; Surges/Day 3eflex 37, Will 38Indard; at-will) • Weapondamage (crit 5d6+34), and the target is markedhtter's next turn.d; at-will) • Weapon. AC; 2d6+12 damage (crit 4d6+24).ard; at-will) • Martial, Weapon
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re Speed 5 (+) +5 Longsword (stat +36 vs. AC; 2d8+18 d until the end of the figl (moid XP 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 generation eflex 37, Will 38 generation ndard; at-will) • Weapon generation damage (crit 5d6+34), and the target is marked htter's next turn. generation d; at-will) • Weapon generation acd; at-will) • Weapon generation ard; at-will) • Martial, Weapon generation damage, and another enemy adjacent to the generation
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re Speed 5 (+) +5 Longsword (stat +36 vs. AC; 2d8+18 of until the end of the figl (noid XP 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 effex 37, Will 38 Indard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. damage (crit 5d6+34), and the target is marked hter's next turn. d; at-will) • Weapon . AC; 2d6+12 damage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the state of the state of the state. diamage state of the
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re Speed 5 (+) +5 Longsword (stat +36 vs. AC; 2d8+18 of until the end of the figh (*) +4 Javelin (standard Ranged 15/30; +35 vs. + Cleaving Blow (standard +36 vs. AC; 2d8+18 of fighter takes 7 damage + Indomitable Blow (stat	moid XP 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 generation eflex 37, Will 38 generation ndard; at-will) • Weapon generation damage (crit 5d6+34), and the target is marked htter's next turn. generation d; at-will) • Weapon generation acd; at-will) • Weapon generation ard; at-will) • Martial, Weapon generation damage, and another enemy adjacent to the generation
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re Speed 5 (+) +5 Longsword (stat +36 vs. AC; 2d8+18 of until the end of the figl (*) +4 Javelin (standard Ranged 15/30; +35 vs. + Cleaving Blow (standard +36 vs. AC; 2d8+18 of fighter takes 7 damage + Indomitable Blow (stat +36 vs. AC; 3d8+18 of	moid XP 19,000 Senses Perception +17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 eflex 37, Will 38 Healing Surge 66; Surges/Day 3 Indard; at-will) • Weapon Healing Surge 66; Surges/Day 3 damage (crit 5d6+34), and the target is marked hter's next turn. Healing Surge 66; Surges/Day 3 damage (crit 5d6+34), and the target is marked hter's next turn. Healing Surge 6(rit 4d6+24). AC; 2d6+12 damage (crit 4d6+24). Healing, Martial, Weapon damage, and another enemy adjacent to the state t
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re Speed 5 (+) +5 Longsword (stat +36 vs. AC; 2d8+18 of until the end of the fight (*) +4 Javelin (standard Ranged 15/30; +35 vs. + Cleaving Blow (standard +36 vs. AC; 2d8+18 of fighter takes 7 damage + Indomitable Blow (stat +36 vs. AC; 3d8+18 of the fighter's next turn. healing surge, plus make	xp 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 effex 37, Will 38 Indard; at-will) • Weapon damage (crit 5d6+34), and the target is marked http://snext turn. d; at-will) • Weapon damage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the undard; encounter) • Healing, Martial, Weapon damage, and the target is marked until the end of The fighter gains hit points as if it had spent a kes a saving throw against one effect that a save
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Re Speed 5 (1) +5 Longsword (stat +36 vs. AC; 2d8+18 of until the end of the figl (2) +4 Javelin (standard Ranged 15/30; +35 vs. 4 Cleaving Blow (standar +36 vs. AC; 2d8+18 of fighter takes 7 damage Indomitable Blow (stat +36 vs. AC; 3d8+18 of the fighter's next turn. healing surge, plus malic can end. The fighter takes	Noid XP 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 effex 37, Will 38 Indard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. damage (crit 5d6+34), and the target is marked hter's next turn. damage (crit 4d6+24). ard; at-will) • Weapon . . AC; 2d6+12 damage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the s. .
 Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ref Speed 5 	noid XP 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 effex 37, Will 38 effex 37, Will 38 andard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. d; at-will) • Weapon . AC; 2d6+12 damage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the s. and another enemy adjacent to the s. . Indard; encounter) • Healing, Martial, Weapon damage, and the target is marked until the end of The fighter gains hit points as if it had spent a tes a saving throw against one effect that a save takes half damage from all the target's attacks until s next turn.
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 () +5 Longsword (stan +36 vs. AC; 2d8+18 of until the end of the fight (2) +4 Javelin (standard Ranged 15/30; +35 vs. 4 Cleaving Blow (standard +36 vs. AC; 2d8+18 of fighter takes 7 damage 4 Indomitable Blow (stan +36 vs. AC; 3d8+18 of the fighter's next turn. healing surge, plus mal- can end. The fighter take the end of the fighter's 4 Hurricane Strike (stat)	xpring xpring Senses Perception + 17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 effex 37, Will 38 effex 37, Will 38 andard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. at-will) • Weapon dx at-will) • Weapon adamage (crit 4d6+24). ard; at-will) • Martial, Weapon adamage, and another enemy adjacent to the s.
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 () +5 Longsword (standard +36 vs. AC; 2d8+18 of until the end of the fight () +4 Javelin (standard Ranged 15/30; +35 vs. ↓ Cleaving Blow (standard +36 vs. AC; 2d8+18 of fighter takes 7 damage ↓ Indomitable Blow (standard) +36 vs. AC; 3d8+18 of the fighter's next turn. healing surge, plus malic can end. The fighter take the end of the fighter's ← Hurricane Strike (stat)	xpring xpring Senses Perception + 17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 effex 37, Will 38 effex 37, Will 38 andard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. at-will) • Weapon dx at-will) • Weapon adamage (crit 4d6+24). ard; at-will) • Weapon adamage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the s.
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 () +5 Longsword (stan +36 vs. AC; 2d8+18 of until the end of the fight () +4 Javelin (standard Ranged 15/30; +35 vs. 4 Cleaving Blow (standard +36 vs. AC; 2d8+18 of fighter takes 7 damage 4 Indomitable Blow (stan +36 vs. AC; 3d8+18 of the fighter's next turn. healing surge, plus mal- can end. The fighter ta the end of the fighter's 4 Hurricane Strike (stan Close burst 1; +36 vs.	xpring xpring Senses Perception + 17 Healing Surge 66; Surges/Day 3 Healing Surge 66; Surges/Day 3 effex 37, Will 38 effex 37, Will 38 andard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. at-will) • Weapon dx at-will) • Weapon adamage (crit 4d6+24). ard; at-will) • Weapon adamage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the s.
Medium natural human Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 () +5 Longsword (stan +36 vs. AC; 2d8+18 of until the end of the figl () +4 Javelin (standard Ranged 15/30; +35 vs. ↓ Cleaving Blow (standard +36 vs. AC; 2d8+18 of fighter takes 7 damage ↓ Indomitable Blow (standard +36 vs. AC; 3d8+18 of the fighter's next turn. healing surge, plus make can end. The fighter take the end of the fighter's 	moid XP 19,000 Senses Perception +17 Healing Surge 66; Surges/Day 3 eflex 37, Will 38 eflex 37, Will 38 indard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. d; at-will) • Weapon AC; 2d6+12 damage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the set turn. andard; encounter) • Healing, Martial, Weapon damage, and the target is marked until the end of The fighter gains hit points as if it had spent a kees a saving throw against one effect that a save akes half damage from all the target's attacks until is next turn. andard; encounter) • Martial, Weapon AC; 1d8+18 damage, and the target is pushed prone. Languages Common
 Medium natural humani linitiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 (1) +5 Longsword (stather state state	moid XP 19,000 Senses Perception +17 Healing Surge 66; Surges/Day 3 eflex 37, Will 38 eflex 37, Will 38 indard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. d; at-will) • Weapon AC; 2d6+12 damage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the set turn. andard; encounter) • Healing, Martial, Weapon damage, and the target is marked until the end of The fighter gains hit points as if it had spent a kees a saving throw against one effect that a save akes half damage from all the target's attacks until is next turn. andard; encounter) • Martial, Weapon AC; 1d8+18 damage, and the target is pushed prone. Languages Common
 Medium natural humani linitiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 (1) +5 Longsword (stat +36 vs. AC; 2d8+18 of until the end of the figil (2) +4 Javelin (standard Ranged 15/30; +35 vs. I Cleaving Blow (stand +36 vs. AC; 2d8+18 of fighter takes 7 damage I Indomitable Blow (stat +36 vs. AC; 3d8+18 of the fighter's next turn, healing surge, plus malic can end. The fighter takes 4 the fighter's (stat Close burst 1; +36 vs. I square and knocked Alignment Any Skills Athletics +23, End Str 25 (+22) 	Anoid XP 19,000 Senses Perception +17 Healing Surge 66; Surges/Day 3 eflex 37, Will 38 eflex 37, Will 38 Indard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. damage (crit 5d6+34), and the target is marked hter's next turn. damage (crit 4d6+24). ard; at-will) • Weapon AC; 2d6+12 damage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the s. undard; encounter) • Healing, Martial, Weapon damage, and the target is marked until the end of The fighter gains hit points as if it had spent a axee kkes half damage from all the target's attacks until is next turn. andard; encounter) • Martial, Weapon . AC; 1d8+18 damage, and the target is pushed prone. . Languages Common . durance +23 .
 Medium natural huma Initiative +16 HP 264; Bloodied 132 AC 47; Fortitude 45, Ro Speed 5 (+ 5 Longsword (stat +36 vs. AC; 2d8+18 of until the end of the figil (+ 4 Javelin (standard Ranged 15/30; +35 vs. ↓ Cleaving Blow (standar +36 vs. AC; 2d8+18 of fighter takes 7 damage ↓ Indomitable Blow (standar +36 vs. AC; 3d8+18 of the fighter's next turn, healing surge, plus mak can end. The fighter ta the end of the fighter's < Hurricane Strike (sta Close burst 1; +36 vs. 1 square and knocked Alignment Any Skills Athletics +23, End Str 25 (+22) Con 24 (+22) 	Anoid XP 19,000 Senses Perception + 17 Healing Surge 66; Surges/Day 3 eflex 37, Will 38 eflex 37, Will 38 Indard; at-will) • Weapon damage (crit 5d6+34), and the target is marked hter's next turn. damage (crit 5d6+34), and the target is marked hter's next turn. damage (crit 4d6+24). ard; at-will) • Weapon AC; 2d6+12 damage (crit 4d6+24). ard; at-will) • Martial, Weapon damage, and another enemy adjacent to the s. undard; encounter) • Healing, Martial, Weapon damage, and the target is marked until the end of The fighter gains hit points as if it had spent a ces a saving throw against one effect that a save ikkes half damage from all the target's attacks until the end of The fighter gains hit points as if it had spent a ces a saving throw against one effect that a save ikkes half damage from all the target is pushed prone. andard; encounter) • Martial, Weapon AC; 1d8+18 damage, and the target is pushed prone. Languages Common durance +23 ex I3 (+16) Wis 14 (+17)

PALADIN

5th-Level Paladin Medium natural human	bid Level 5 Soldier XP 200
Initiative +2	Senses Perception +3
HP 52; Bloodied 26	Healing Surge 13; Surges/Day 1
AC 20; Fortitude 17, Ref	ex 2, Will 7
Speed 5	
(+) Greataxe (standard; a	t-will) • Weapon
+8 vs. AC; 1d12+4 dan the paladin's next turn.	nage, and the target is marked until the end of
4 Engaging Smite (standa	rd; encounter) • Divine, Weapon
	nage, and the target and any enemies adjacent until the end of the paladin's next turn.
+ Smite (standard; at-will)	Divine, Weapon
+8 vs. AC; 1d12+4 dan attack deals an extra 3 d	nage. If the paladin has marked the target, this amage.
→ Potent Challenge (star)	ndard; at-will) • Divine, Psychic
Ranged 5; +6 vs. Will; 1 a number of squares equ	d6+3 psychic damage, and the target is pulled al to its speed.
Healing Hands (minor; da	ily) • Divine, Healing
The paladin must touch points as if it had spent a	he target to use this ability; the target gains hit healing surge.
Alignment Any	Languages Common
Skills Endurance +4, Relig	ion +7
Str 16 (+5) Dex	11 (+2) Wis 13 (+3)
Con 12 (+3) Int 1	0 (+2) Cha 16 (+5)
Equipment plate armor, g	reataxe

10th-Level Palad	n Level 10 S	oldier
Medium natural hu		KP 500
Initiative +5	Senses Perception +6	
HP 92; Bloodied 46	Healing Surge 23; Surges/Day	⁷ I
AC 26; Fortitude 2	, Reflex 17, Will 23	
Speed 5		
+ I Greataxe (s	andard; at-will) • Weapon	
+ 14 vs. AC; 1d12 the paladin's next t	+7 damage, and the target is marked until th urn.	e end of
+ Marvelous Smite	(standard; encounter) • Divine, Weapon	
cent to the target	+7 damage, and the target and any enemies re marked until the end of the paladin's next quares of the paladin gain 6 temporary hit po	t turn.
+ Smite (standard; a	-will) • Divine, Weapon	
+14 vs. AC; 1d12 attack deals an ext	-7 damage. If the paladin has marked the tar a 4 damage.	get, this
Potent Challeng	e (standard; at-will) • Divine, Psychic	
0	Will; 1d6+4 psychic damage, and the target squares equal to its speed.	is
Healing Hands (mir	or; daily) • Divine, Healing	
•	buch the target to use this ability; the target bent a healing surge.	gains hit
Alignment Any	Languages Common	
Skills Endurance +7	Religion +10	
Str 18 (+9)	Dex 11 (+5) Wis 13 (+6)	
Con 12 (+6)	Int 10 (+5) Cha 18 (+9)	
Equipment plate are	nor, +1 greataxe (+1d6 damage on crit)	

15th-Level Paladin	Level 15 Soldier
Medium natural humanoid	XP 1,200
Initiative +8	Senses Perception +9
HP 133; Bloodied 66	Healing Surge 33; Surges/Day 2
AC 30; Fortitude 28, Reflex 2	2, Will 28
Speed 5	
+2 Greataxe (standard; at +19 vs. AC; 1d12+10 damage of the paladin's next turn.	e-will) • Weapon ge, and the target is marked until the end
+ Marvelous Smite (standard;	encounter) • Divine, Weapon
 +19 vs. Will; 1d12+10 dama cent to the target are marked. The paladin and all allies with \$ Smite (standard; at-will) • Distance 	ge, and the target and any enemies adja- d until the end of the paladin's next turn. in 5 squares gain 7 temporary hit points. ivine, Weapon ge. If the paladin has marked the target,
Potent Challenge (standard Ranged 5; +17 vs. Will; 1d6+ pulled a number of squares en	5 psychic damage, and the target is
Healing Hands (minor I/round	
- · ·	arget to use this ability; the target gains hit
Alignment Any	Languages Common
Skills Endurance +9, Religion -	+12
Str 20 (+12) Dex 12 (-	+8) Wis 14 (+9)
Con 13 (+8) Int 11 (+	7) Cha 20 (+12)
Equipment + plate armon +2	
Equipment +1 plate armor, +2 g	greataxe (+2d6 damage on crit)
	zreataxe (+2d6 damage on crit)
20th-Level Paladin	Level 20 Soldier
20th-Level Paladin Medium natural humanoid	Level 20 Soldier XP 2,800
20th-Level Paladin Medium natural humanoid Initiative +11	Level 20 Soldier XP 2,800 Senses Perception + 12
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5 (+) +4 Greataxe (standard; at	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5 (+) +4 Greataxe (standard; at +26 vs. AC; 1d12+14 damag of the paladin's next turn. + Smite (standard; at-will) • Di	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34 -will) • Weapon te, and the target is marked until the end vine, Weapon
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5 (+) +4 Greataxe (standard; at +26 vs. AC; 1d12+14 damag of the paladin's next turn. + Smite (standard; at-will) • Di +26 vs. AC; 1d12+14 damag this attack deals an extra 6 da	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34 -will) • Weapon te, and the target is marked until the end vine, Weapon te. If the paladin has marked the target, mage.
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5 (+) +4 Greataxe (standard; at +26 vs. AC; 1d12+14 damag of the paladin's next turn. + Smite (standard; at-will) • Di +26 vs. AC; 1d12+14 damag this attack deals an extra 6 da + Wondrous Smite (standard;	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34 -will) • Weapon te, and the target is marked until the end vine, Weapon te. If the paladin has marked the target, mage. encounter) • Divine, Weapon
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5 (+) +4 Greataxe (standard; at +26 vs. AC; 1d12+14 damag of the paladin's next turn. + Smite (standard; at-will) • Di +26 vs. AC; 1d12+14 damag this attack deals an extra 6 da + Wondrous Smite (standard; +26 vs. Will; 1d12+14 damag cent to the target are marked The paladin and all allies withi	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34 -will) • Weapon te, and the target is marked until the end vine, Weapon te. If the paladin has marked the target, mage.
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5 (+ 4 Greataxe (standard; at +26 vs. AC; 1d12+14 damag of the paladin's next turn. + Smite (standard; at-will) • Di +26 vs. AC; 1d12+14 damag this attack deals an extra 6 da + Wondrous Smite (standard; +26 vs. Will; 1d12+14 damag cent to the target are marked The paladin and all allies withi and also gain a +1 power bor encounter. → Potent Challenge (standard	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34 -will) • Weapon te, and the target is marked until the end vine, Weapon te. If the paladin has marked the target, mage. encounter) • Divine, Weapon ge, and the target and any enemies adja- until the end of the paladin's next turn. n 5 squares gain 8 temporary hit points, hus to all defenses until the end of the ; at-will) • Divine, Psychic
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5 (+ 4 Greataxe (standard; at +26 vs. AC; 1d12+14 damag of the paladin's next turn. + Smite (standard; at-will) • Di +26 vs. AC; 1d12+14 damag this attack deals an extra 6 da + Wondrous Smite (standard; +26 vs. Will; 1d12+14 damag cent to the target are marked The paladin and all allies withi and also gain a +1 power bor encounter. → Potent Challenge (standard	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34 -will) • Weapon te, and the target is marked until the end vine, Weapon te. If the paladin has marked the target, mage. encounter) • Divine, Weapon ge, and the target and any enemies adja- until the end of the paladin's next turn. In 5 squares gain 8 temporary hit points, hus to all defenses until the end of the ; at-will) • Divine, Psychic • 6 psychic damage, and the target is
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5 (+ 4 Greataxe (standard; at +26 vs. AC; 1d12+14 damag of the paladin's next turn. + Smite (standard; at-will) • Di +26 vs. AC; 1d12+14 damag this attack deals an extra 6 da + Wondrous Smite (standard; +26 vs. Will; 1d12+14 damag cent to the target are marked The paladin and all allies withi and also gain a +1 power bor encounter. → Potent Challenge (standard Ranged 5; +23 vs. Will; 1d6+ pulled a number of squares ext Healing Hands (minor 1/round	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34 -will) • Weapon te, and the target is marked until the end vine, Weapon te. If the paladin has marked the target, mage. encounter) • Divine, Weapon ge, and the target and any enemies adja- until the end of the paladin's next turn. In 5 squares gain 8 temporary hit points, hus to all defenses until the end of the ; at-will) • Divine, Psychic 6 psychic damage, and the target is qual to its speed. I; 2/day) • Divine, Healing
20th-Level Paladin Medium natural humanoid Initiative +11 HP 173; Bloodied 86 AC 35; Fortitude 34, Reflex 2 Speed 5 () +4 Greataxe (standard; at +26 vs. AC; 1d12+14 damag of the paladin's next turn. ↓ Smite (standard; at-will) • Di +26 vs. AC; 1d12+14 damag this attack deals an extra 6 da ↓ Wondrous Smite (standard; +26 vs. Will; 1d12+14 damag cent to the target are marked The paladin and all allies withi and also gain a +1 power bor encounter. → Potent Challenge (standard Ranged 5; +23 vs. Will; 1d6+ pulled a number of squares ext Healing Hands (minor 1/round	Level 20 Soldier XP 2,800 Senses Perception + 12 Healing Surge 43; Surges/Day 2 7, Will 34 -will) • Weapon te, and the target is marked until the end vine, Weapon te, if the paladin has marked the target, mage. encounter) • Divine, Weapon ge, and the target and any enemies adja- until the end of the paladin's next turn. In 5 squares gain 8 temporary hit points, hus to all defenses until the end of the ; at-will) • Divine, Psychic 6 psychic damage, and the target is qual to its speed. d; 2/day) • Divine, Healing arget to use this ability; the target gains hit

Languages Common

Wis 14 (+12)

Cha 22 (+16)

Alignment Any

Str 22 (+16)

Con 13 (+11)

Skills Endurance + 12, Religion + 15

Dex 12 (+11)

Int || (+|0)

Equipment +3 plate armor, +4 greataxe (+4d6 damage on crit)

APPENDIX 2: BASE NPCS

25th-Level Paladin Medium natural humanoid	Level 25 Soldier XP 7,000
Initiative +13	Senses Perception +14
HP 214; Bloodied 107	Healing Surge 53; Surges/Day 3
AC 40; Fortitude 39, Reflex 3	31, Will 39
Speed 5	
+4 Greataxe (standard; a	t-will) • Weapon
+30 vs. AC; 2d12+16 dama of the paladin's next turn.	ge, and the target is marked until the end
\$ Smite (standard; at-will) • D	· · · · ·
+30 vs. AC; 2d12+16 dama this attack deals an extra 7 d	ge. If the paladin has marked the target, amage.
· · · · · · · · · · · · · · · · · · ·	encounter) • Divine, Weapon
cent to the target are marke The paladin and all allies with	age, and the target and any enemies adja- d until the end of the paladin's next turn. nin 5 squares gain 9 temporary hit points, onus to all defenses until the end of the
→ Potent Challenge (standard)	d; at-will) • Divine, Psychic
Ranged 10; +23 vs. Will; 2d6 pulled a number of squares e	5+7 psychic damage, and the target is equal to its speed +2.
Healing Hands (minor I/roun	
The paladin must touch the t points as if it had spent a hea	target to use this ability; the target gains hit ling surge.
Alignment Any	Languages Common
Skills Endurance + 15, Religion	n +18
Str 24 (+19) Dex 13 (+13) Wis 15 (+14)
Con 14 (+14) Int 12 (+	-13) Cha 24 (+19)
Equipment +5 soulforged arm	nor, +4 greataxe (+4d6 damage on a crit).
30th-Level Paladin	Level 30 Soldier
30th-Level Paladin Medium natural humanoid	Level 30 Soldier XP 19,000
Medium natural humanoid	
Medium natural humanoid	XP 19,000
Medium natural humanoid Initiative +16 Senses P	XP 19,000 Perception +17 Healing Surge 63; Surges/Day 3
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127	XP 19,000 Perception +17 Healing Surge 63; Surges/Day 3
Medium natural humanoid Initiative +16 Senses F HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon
Medium natural humanoid Initiative +16 Senses F HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama	XP 19,000 Perception +17 Healing Surge 63; Surges/Day 3 36, Will 45
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn.	XP 19,000 Perception +17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. + Godly Smite (standard; enco	XP 19,000 Perception +17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bunter) • Divine, Weapon
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. + Godly Smite (standard; enco +36 vs. Will; 2d12+19 dama	XP 19,000 Perception +17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end
Medium natural humanoid Initiative +16 Senses P Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 Image: Speed 5 Image: P +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. Image:	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end ounter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem-
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 Image: Speed 5 Image: Speed 5 Image: Speed 5	XP 19,000 Perception +17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end pounter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal-
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. + Godly Smite (standard; encord) +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also gat the end of the encounter.	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bunter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- in a +2 power bonus to all defenses until
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. + Godly Smite (standard; encord) +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also gat the end of the encounter. + Smite (standard; at-will) • D	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bunter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- in a +2 power bonus to all defenses until
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. + Godly Smite (standard; encord) +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also gat the end of the encounter. + Smite (standard; at-will) • D	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bunter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- in a +2 power bonus to all defenses until Vivine, Weapon ge. If the paladin has marked the target,
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 • • +5 Holy Avenger Great: +36 vs. AC; 2d12+19 dama of the paladin's next turn. • • Godly Smite (standard; encompared to the target are marke adin's next turn. The paladin porary hit points, and also gat the end of the encounter. • Smite (standard; at-will) • D +36 vs. AC; 2d12+19 dama this attack deals an extra 8 d > Potent Challenge (standard)	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bunter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- in a +2 power bonus to all defenses until Pivine, Weapon ge. If the paladin has marked the target, amage. d; at-will) • Divine, Psychic
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 • • +5 Holy Avenger Great: +36 vs. AC; 2d12+19 dama of the paladin's next turn. • • Godly Smite (standard; encord) +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also gathe end of the encounter. • + 36 vs. AC; 2d12+19 dama this attack deals an extra 8 d	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end ounter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- in a +2 power bonus to all defenses until Vivine, Weapon ge. If the paladin has marked the target, amage. d; at-will) • Divine, Psychic 6+8 psychic damage, and the target is
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Great: +36 vs. AC; 2d12+19 dama of the paladin's next turn. + Godly Smite (standard; enco +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also ga the end of the encounter. + Smite (standard; at-will) • D +36 vs. AC; 2d12+19 dama this attack deals an extra 8 d ? Potent Challenge (standard Ranged 10; +34 vs. Will; 2d6 pulled a number of squares c	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bunter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- in a +2 power bonus to all defenses until Vivine, Weapon ge. If the paladin has marked the target, amage. d; at-will) • Divine, Psychic 5+8 psychic damage, and the target is equal to its speed +2. d; 3/day) • Divine, Healing
Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Great: +36 vs. AC; 2d12+19 dama of the paladin's next turn. + Godly Smite (standard; enco +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also ga the end of the encounter. + Smite (standard; at-will) • D +36 vs. AC; 2d12+19 dama this attack deals an extra 8 d ? Potent Challenge (standard Ranged 10; +34 vs. Will; 2d6 pulled a number of squares c	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bunter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- in a +2 power bonus to all defenses until Vivine, Weapon ge. If the paladin has marked the target, amage. d; at-will) • Divine, Psychic 6+8 psychic damage, and the target is equal to its speed +2. d; 3/day) • Divine, Healing target to use this ability; the target gains hit
 Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. ↓ Godly Smite (standard; enco +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also ga the end of the encounter. ↓ Smite (standard; at-will) • D +36 vs. AC; 2d12+19 dama this attack deals an extra 8 d ⑦ Potent Challenge (standard Ranged 10; +34 vs. Will; 2d6 pulled a number of squares e Healing Hands (minor 1/roun The paladin must touch the t points as if it had spent a hear 	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bunter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- in a +2 power bonus to all defenses until Vivine, Weapon ge. If the paladin has marked the target, amage. d; at-will) • Divine, Psychic 6+8 psychic damage, and the target is equal to its speed +2. d; 3/day) • Divine, Healing target to use this ability; the target gains hit
 Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. ↓ Godly Smite (standard; enco +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also ga the end of the encounter. ↓ Smite (standard; at-will) • D +36 vs. AC; 2d12+19 dama this attack deals an extra 8 d ⑦ Potent Challenge (standard Ranged 10; +34 vs. Will; 2d6 pulled a number of squares e Healing Hands (minor 1/roun The paladin must touch the t points as if it had spent a hear 	XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bunter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- in a +2 power bonus to all defenses until Vivine, Weapon ge. If the paladin has marked the target, amage. d; at-will) • Divine, Psychic 6+8 psychic damage, and the target is aqual to its speed +2. d; 3/day) • Divine, Healing target to use this ability; the target gains hit uling surge. ese Common
 Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (↓) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. ↓ Godly Smite (standard; enco +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also ga the end of the encounter. ↓ Smite (standard; at-will) • D +36 vs. AC; 2d12+19 dama this attack deals an extra 8 d ? Potent Challenge (standard Ranged 10; +34 vs. Will; 2d6 pulled a number of squares of Healing Hands (minor 1/roun The paladin must touch the to points as if it had spent a hea Alignment Any Languag Skills Endurance +18, Religior Str 26 (+23) Dex 13 (XP 19,000 Perception + 17 Healing Surge 63; Surges/Day 3 36, Will 45 axe (standard; at-will) • Weapon ge, and the target is marked until the end bounter) • Divine, Weapon age, and the target and any enemies adja- d and immobilized until the end of the pal- and all allies within 5 squares gain 10 tem- ain a +2 power bonus to all defenses until Divine, Weapon ge. If the paladin has marked the target, amage. d; at-will) • Divine, Psychic 5+8 psychic damage, and the target is equal to its speed +2. d; 3/day) • Divine, Healing target to use this ability; the target gains hit ling surge. res Common n + 21 +16) Wis 15 (+17)
 Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (↓) +5 Holy Avenger Greats +36 vs. AC; 2d12+19 dama of the paladin's next turn. Godly Smite (standard; enco +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also ga the end of the encounter. Smite (standard; at-will) • D +36 vs. AC; 2d12+19 dama this attack deals an extra 8 d Potent Challenge (standard Ranged 10; +34 vs. Will; 2d6 pulled a number of squares extra Healing Hands (minor 1/roum The paladin must touch the points as if it had spent a head Alignment Any Language Skills Endurance +18, Religion 	XP 19,000Perception + 17Healing Surge 63; Surges/Day 336, Will 45axe (standard; at-will) • Weaponge, and the target is marked until the endpointer) • Divine, Weaponage, and the target and any enemies adja-d and immobilized until the end of the pal-and all allies within 5 squares gain 10 tem-in a +2 power bonus to all defenses untilDivine, Weaponge. If the paladin has marked the target, amage.d; at-will) • Divine, Psychic5+8 psychic damage, and the target is equal to its speed +2.d; 3/day) • Divine, Healingtarget to use this ability; the target gains hitaling surge.tes Commonn +21+16)Wis 15 (+17)
 Medium natural humanoid Initiative +16 Senses P HP 254; Bloodied 127 AC 44; Fortitude 45, Reflex 3 Speed 5 (+ 5 Holy Avenger Greatz +36 vs. AC; 2d12+19 dama of the paladin's next turn. ↓ Godly Smite (standard; encor +36 vs. Will; 2d12+19 dama cent to the target are marke adin's next turn. The paladin porary hit points, and also ga the end of the encounter. ↓ Smite (standard; at-will) • D +36 vs. AC; 2d12+19 dama this attack deals an extra 8 d ⑦ Potent Challenge (standard Ranged 10; +34 vs. Will; 2d6 pulled a number of squares at the paladin must touch the to points as if it had spent a head Alignment Any Languag Skills Endurance +18, Religion Str 26 (+23) Dex 13 (Con 14 (+17) Int 12 (+ 	XP 19,000Perception + 17Healing Surge 63; Surges/Day 336, Will 45axe (standard; at-will) • Weaponge, and the target is marked until the endpointer) • Divine, Weaponage, and the target and any enemies adja-d and immobilized until the end of the pal-and all allies within 5 squares gain 10 tem-in a +2 power bonus to all defenses untilVivine, Weaponge. If the paladin has marked the target, amage.d; at-will) • Divine, Psychic5+8 psychic damage, and the target isequal to its speed +2.d; 3/day) • Divine, Healingtarget to use this ability; the target gains hitaling surge.tes Commonn +21+16)Wis 15 (+17)-16)Cha 26 (+23)nor, +5 holy avenger greataxe (+5d6

APPENDIX 2: BASE NPCs

173

Ranger

-		
5th-Level Range	r	Level 5 Artillery
Medium natural h	umanoid	XP 200
Initiative +5	Sens	ses Perception +9
HP 51; Bloodied 2	5 Hea	ling Surge 12; Surges/Day 1
AC 18; Fortitude	5, Reflex 17, Wi l	II 15
Speed 6		
(Longsword (sta	ndard; at-will) • '	Weapon
+7 vs. AC; 1d8+	3 damage.	
Congbow (stand		
Ranged 20/40; +9	vs. AC; Id10+4	damage.
→ Agile Shot (stan)	· /	· •
-		damage. The ranger may shift I
square either befo		
	· ·	unter) • Martial, Weapon
squares either be	,	damage. The ranger may shift 3 hot.
Predatory Focus		
The ranger deals	an extra 1d8 dama	age with its ranged attacks against
any enemy within	normal range.	
Alignment Any	Lang	guages Common
Skills Athletics +8,	Nature +9	
Str 12 (+3)	Dex 16 (+5)	Wis 15 (+4)
Con (+2)	Int (+2)	Cha 10 (+2)
Equipment leather	armor, longsword	d, longbow

10th-Level Range Medium natural hu		Level 10 Artillery XP 500
Initiative +9		Perception +13
HP 91; Bloodied 45	Healing	g Surge 22; Surges/Day
AC 24; Fortitude 20	, Reflex 23, Will 2	I
Speed 6		
(+) Longsword (stan +12 vs. AC; 1d8+	, ,	apon
() + I Longbow (st	andard; at-will) • V	Veapon
Ranged 20/40; +14	vs. AC; 1d10+7 d	amage (crit 1d6+17).
⅔ Agile Shot (standa)	ard; at-will) • Mart	ial, Weapon
Ranged 20/40; +14 square either befor	· ·	amage. The ranger may shift I
\mathcal{F} Devastating Shot	(standard; encoun	ter) • Martial, Weapon
Ranged 20/40; +14 ened (save ends).	vs. AC; 2d10+7 d	amage, and the target is weak-
\mathcal{F} Fade-Away Shot	(standard; encount	er) • Martial, Weapon
Ranged 20/40; +14 squares either befo		amage. The ranger may shift 4 t.
Predatory Focus		
The ranger deals ar any enemy within n	0	with its ranged attacks against
Alignment Any	Langua	iges Common
Skills Athletics + I I,	Nature +13	
Str 12 (+6)	Dex 18 (+9)	Wis 17 (+8)
Con 11 (+5)	Int (+5)	Cha 10 (+5)
Equipment leather a	rmor, longsword, H	+ I longbow

15th-Level Ranger Medium natural humanoid	Level 15 Artillery XP 1,200
Initiative +12	Senses Perception +16
HP 132; Bloodied 66	Healing Surge 33; Surges/Day 2
AC 29; Fortitude 24, Reflex 2	28, Will 26
Speed 7	
Longsword (standard; at-v +16 vs. AC; 1d8+7 damage.	
(F) +2 Longbow (standard; at	
U	d10+10 damage (crit 2d6+20).
→ Agile Shot (standard; at-wil)	I) • Martial, Weapon
Ranged 20/40; +19 vs. AC; 1 square either before or after	d10+10 damage. The ranger may shift 1 the shot.
\mathcal{F} Debilitating Shot (standard	d; encounter) • Martial, Weapon
Ranged 20/40; +19 vs. AC; 2 and weakened (save ends bo	2d10+10 damage, and the target is slowed th).
→ Fade-Away Shot (standard)	; encounter) • Martial, Weapon
Ranged 20/40; +19 vs. AC; 2 squares either before or after	2d10+10 damage. The ranger may shift 5 r the shot.
Predatory Focus	
The ranger deals an extra 2d any enemy within normal ran	8 damage with its ranged attacks against nge.
Alignment Any	Languages Common
Skills Athletics +13, Nature +	16
Str 3 (+8) Dex 20 (+12) Wis 19 (+11)
Con 12 (+8) Int 12 (+	-8) Cha (+7)
Equipment + I bloodcut leath	er, longsword, +2 longbow
20th-Level Ranger Medium natural humanoid	
	erception +21
HP 172; Bloodied 86	Healing Surge 43; Surges/Day 2
AC 36; Fortitude 29, Reflex 3	• • • • •
Speed 7	
(+) + I Longsword (standard;	at-will) • Weapon
+21 vs. AC; 1d8+9 damage	
+4 Longbow (standard; at Ranged 20/40; +27 vs. AC; I	t-will) • Weapon d10+14 damage (crit 4d6+24).
→ Agile Shot (standard; at-will)	I) • Martial, Weapon
	d10+14 damage. The ranger may shift 1
	encounter) • Martial, Weapon
Ranged 20/40; +27 vs. AC; 2 squares either before or after	2d10+14 damage. The ranger may shift 6 r the shot and make a saving throw against the ranger is marked by an enemy, that

 ➢ Vengeful Shot (standard; encounter) • Martial, Weapon Ranged 20/40; +32 vs. AC; 2d10+14 damage, and the target is slowed and weakened (save ends both).
 Predatory Focus

The ranger deals an extra 2d8 damage with its ranged attacks against any enemy within normal range.

Alignment Any L	anguages Common	
Skills Athletics +16, N	Nature +21	
Str 3 (+)	Dex 22 (+17)	Wis 20 (+16)
Con 2 (+)	nt 2 (+)	Cha (+ 0)
Equipment +3 blood	cut leather, +1 longs	word, +4 longbow

25th-Level Ranger Medium natural humanoid		Level 25 Artillery XP 7,000		
Initiative +19	Senses Perception			
HP 214; Bloodied 107	Healing Surge 53	; Surges/Day 3		
AC 42; Fortitude 34, Reflex	39, Will 36			
Speed 8				
+2 Longsword (standard	· · ·			
+26 vs. AC; 2d8+12 damag	. ,			
(r) +4 Phasing Longbow (st Ranged 20/40; +30 vs. AC; 2	,			
Agile Shot (standard; at-wi	• •	,		
Ranged 20/40; +30 vs. AC; 2	· · ·			
square either before or after	the shot.			
→ Ruthless Shot (standard; e Ranged 20/40; +33 vs. AC; and weakened (save ends be)	3d10+16 damage, an	d the target is slowed		
→ Vanishing Shot (standard;	<i>,</i> , ,			
Ranged 20/40; +35 vs. AC; 2	2d10+16 damage. Th	ne ranger may shift 6		_
squares either before or after			1	
any effect a save can end. If mark ends.	me ranger is marked	by an enemy, that		
Predatory Focus			a	6.6
The ranger deals an extra 3c	8 damage with its ra	nged attacks against	11/1930	A Change
any enemy within normal rat	0		ANNAN 270	SIN
Alignment Any	Languages Comm	ion	Aller	11/03
Skills Athletics + 19, Nature +			Good!	120
Str 4 (+ 4) Dex 24 (```		
Con 14 (+14) Int 13 (+	,	. ,	and of o o	AL
Equipment +4 bloodcut feyle longbow	atner armor, +2 lon;	gsword, +4 phasing		- 12
1012004				15
30th-Level Ranger		Level 30 Artillery		_
Medium natural humanoid		XP 19,000	1/11-	
	Perception +26		1. TAIL	
HP 254; Bloodied 127	Healing Surge 63	; Surges/Day 3		STD-
AC 48; Fortitude 39, Reflex		0.7	3 MA	18
Speed 8			32 AUA >	-/
+2 Longsword (standard	at-will) • Weapon		?=	\backslash /
+31 vs. AC; 2d8+14 damag	e (crit 2d6+30).		-	
(3) +6 Phasing Longbow (st				
Ranged 20/40; +37 vs. AC; 2			LAST	4
Agile Shot (standard; at-wi Ranged 20/40; +37 vs. AC; 2	· · ·		E	
square either before or after	-	ie ranger may shint I		/ /:
→ Merciless Shot (standard; of the standard; of the s		l, Weapon		
Ranged 20/40; +37 vs. AC;	3d10+20 damage, an	d the target is immo-	all_N	1-
bilized and weakened (save			AIK	K
→ Vanishing Shot (standard; Pangod 20/40: ±43 vs. AC:	· ·			\ <i>(</i> i.
Ranged 20/40; +43 vs. AC; 2 squares either before or after	-		and the	A Standard
any effect a save can end. If		0 0	He.	蕢.
mark ends.			Same 3	Um the
Predatory Focus				
The ranger deals an extra 3c any enemy within normal ran	-	nged attacks against		
	es Common		-	a d
Skills Athletics +22, Nature +			1	F
Str 14 (+17) Dex 26 ((+21)	1- :\	
Con 14 (+17) Int 13 (+		` '		
Equipment +5 bloodcut feyle	,	. ,		
longbow				

r

Rogue		
5th-Level Rogue Medium natural he		Level 5 Skirmisher XP 200
Initiative +5	Senses F	Perception +7
HP 50; Bloodied 25	5 Healing	Surge 12; Surges/Day 1
AC 18; Fortitude 1	6, Reflex 18, Will 14	
Speed 6		
Short Sword (s +9 vs. AC; Id6+4	standard; at-will) • Wo	eapon
\sim	r (standard; at-will) •	Weapon
	vs. AC; 1d4+4 damag	•
	ard; at-will) • Martia	
		may move 2 squares before the
+ Vicious Feint (sta	ndard; encounter) • I	Martial, Weapon
		get grants combat advantage to
the rogue until the	e end of the rogue's n	ext turn.
Combat Advantag		
The rogue deals a advantage against.	n extra 2d6 damage to	o any target it has combat
Alignment Any		es Common
Skills Stealth +10, 7	Thievery +10	
Str 16 (+5)	Dex 16 (+5)	Wis 10 (+2)
Con 10 (+2)	Int 10 (+2)	Cha 12 (+3)
Equipment leather	armor, short sword, 3	3 daggers
10th-Level Rogu	e	Level 10 Skirmisher
10th-Level Rogu Medium natural he		Level 10 Skirmisher XP 500
	umanoid	
Medium natural h	umanoid Senses F	XP 500
Medium natural hu Initiative +9 HP 90; Bloodied 45	umanoid Senses F 5 Healing	XP 500 Perception +10
Medium natural hu Initiative +9 HP 90; Bloodied 45	umanoid Senses F	XP 500 Perception +10
Medium natural h Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6	Senses F Senses F Healing 2, Reflex 24, Will 19	XP 500 Perception +10 Surge 22; Surges/Day 1
Medium natural hr Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+) +1 Short Swot	umanoid Senses F 5 Healing	XP 500 Perception +10 Surge 22; Surges/Day 1 • Weapon
Medium natural h Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+) +1 Short Swon +15 vs. AC; 1d6+	Senses F Senses F S Healing 2, Reflex 24, Will 19 rd (standard; at-will)	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13).
Medium natural h Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+) +1 Short Swor +15 vs. AC; 1d6+ (3) Thrown Dagge	Senses F Senses F Healing 2, Reflex 24, Will 19 rd (standard; at-will) -7 damage (crit 1d6+	XP 500 Perception +10 Surge 22; Surges/Day 1 • Weapon 13). Weapon
Medium natural hu Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+ +1 Short Swot +15 vs. AC; 1d6+ (*) Thrown Dagge Ranged 5/10; +15 + Deft Slash (standard)	Amanoid Senses F 5 Healing 2, Reflex 24, Will 19 rd (standard; at-will) -7 damage (crit 1d6 + er (standard; at-will) • vs. AC; 1d4 + 7 dama ard; at-will) Martial,	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon age. Weapon
Medium natural hu Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+ +1 Short Swot +15 vs. AC; 1d6+ (*) Thrown Dagge Ranged 5/10; +15 + Deft Slash (standard)	Amanoid Senses F 5 Healing 2, Reflex 24, Will 19 rd (standard; at-will) -7 damage (crit 1d6 + er (standard; at-will) • vs. AC; 1d4 + 7 dama ard; at-will) Martial,	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon age.
Medium natural hu Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+ +1 Short Swot +15 vs. AC; Id6+ (Senses F Senses F Senses F Senses F Healing 2, Reflex 24, Will 19 rd (standard; at-will) 9 -7 damage (crit 1d6+ vs. AC; 1d4+7 dama ard; at-will) Martial, -7 damage. The rogue ndard; encounter) • I	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon ege. Weapon e may move 2 squares before Martial, Weapon
Medium natural hu Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+) +1 Short Swot +15 vs. AC; Id6+ (*) Thrown Dagge Ranged 5/10; +15 + Deft Slash (stand: +15 vs. AC; Id6+ the attack. + Vicious Feint (stand: +15 vs. AC; 2d6+	Senses F Senses F Sen	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon ege. Weapon e may move 2 squares before Martial, Weapon urget grants combat advantage
Medium natural hu Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+) +1 Short Swor +15 vs. AC; 1d6+ (*) Thrown Dagge Ranged 5/10; +15 + Deft Slash (standa +15 vs. AC; 1d6+ the attack. + Vicious Feint (sta +15 vs. AC; 2d6+ to the rogue until	Senses F Senses F Senses F Senses F Senses F Healing 2, Reflex 24, Will 19 rd (standard; at-will) • 7 damage (crit 1d6+ or (standard; at-will) • vs. AC; 1d4+7 dama ard; at-will) Martial, -7 damage. The rogue Indard; encounter) • I -7 damage, and the ta the end of the rogues	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon ge. Weapon a may move 2 squares before Martial, Weapon arget grants combat advantage s next turn.
Medium natural hu Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+) +1 Short Swor +15 vs. AC; 1d6+ (*) Thrown Dagge Ranged 5/10; +15 + Deft Slash (standa +15 vs. AC; 1d6+ the attack. + Vicious Feint (sta +15 vs. AC; 2d6+ to the rogue until + Ravaging Strike (Senses F Senses F Sen	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon gge. Weapon e may move 2 squares before Martial, Weapon arget grants combat advantage s next turn. • Martial, Weapon
Medium natural hu Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+) +1 Short Swoo +15 vs. AC; 1d6 + (*) Thrown Dagge Ranged 5/10; +15 + Deft Slash (standa +15 vs. AC; 1d6 + the attack. + Vicious Feint (sta +15 vs. AC; 2d6 + to the rogue until + Ravaging Strike (+15 vs. AC; 2d6 +	Senses F Senses F Senses F Senses F Senses F Healing 2, Reflex 24, Will 19 rd (standard; at-will) • rd (standard; at-will) • r (standard; at-will) • r (standard; at-will) • r (standard; at-will) Martial, -7 damage. The rogues Indard; encounter) • I -7 damage, and the ta the end of the rogues (standard; encounter)	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon age. Weapon a may move 2 squares before Martial, Weapon arget grants combat advantage s next turn. • Martial, Weapon arget takes a -4 penalty to AC
Medium natural hu Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 (+) +1 Short Swoo +15 vs. AC; 1d6 + (*) Thrown Dagge Ranged 5/10; +15 + Deft Slash (standa +15 vs. AC; 1d6 + the attack. + Vicious Feint (sta +15 vs. AC; 2d6 + to the rogue until + Ravaging Strike (+15 vs. AC; 2d6 + and Reflex until th Combat Advantag	Senses F Senses F Sen	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon ige. Weapon a may move 2 squares before Martial, Weapon arget grants combat advantage s next turn. • Martial, Weapon arget takes a -4 penalty to AC weat turn.
Medium natural hu Initiative +9 HP 90; Bloodied 45 AC 24; Fortitude 2 Speed 6 () +1 Short Swor +15 vs. AC; 1d6 4 () Thrown Dagge Ranged 5/10; +15 ↓ Deft Slash (stands +15 vs. AC; 1d6 4 the attack. ↓ Vicious Feint (sta +15 vs. AC; 2d6 4 to the rogue until ↓ Ravaging Strike (+15 vs. AC; 2d6 4 and Reflex until th Combat Advantag The rogue deals at	Senses F Senses F B Senses F B Healing 2, Reflex 24, Will 19 rd (standard; at-will) • -7 damage (crit 1d6+ er (standard; at-will) • -7 damage. The rogues (standard; encounter) • I -7 damage, and the ta the end of the rogues (standard; encounter) -7 damage, and the ta e end of the rogues m extra 2d6 damage to	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon age. Weapon a may move 2 squares before Martial, Weapon arget grants combat advantage s next turn. • Martial, Weapon arget takes a -4 penalty to AC
Medium natural hi Initiative +9 HP 90; Bloodied 49 AC 24; Fortitude 2 Speed 6 (→ +1 Short Swon +15 vs. AC; 1d6+ (→ Thrown Dagge Ranged 5/10; +15 → Deft Slash (standa +15 vs. AC; 1d6+ the attack. → Vicious Feint (sta +15 vs. AC; 2d6+ to the rogue until → Ravaging Strike (+15 vs. AC; 2d6+ and Reflex until th Combat Advantage The rogue deals an advantage against.	Senses F Senses F B Senses F B Healing 2, Reflex 24, Will 19 rd (standard; at-will) 7 damage (crit 1d6 + er (standard; at-will) vs. AC; 1d4+7 dama ard; at-will) Martial, -7 damage. The rogues ndard; encounter) -7 damage, and the ta the end of the rogues (standard; encounter) -7 damage, and the ta the end of the rogues (standard; encounter) -7 damage, and the ta e end of the rogues me n extra 2d6 damage to	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon ige. Weapon age. Weapon age. Martial, Weapon arget grants combat advantage is next turn. • Martial, Weapon arget takes a -4 penalty to AC lext turn. o any target it has combat
Medium natural hu Initiative +9 HP 90; Bloodied 49 AC 24; Fortitude 2 Speed 6 (→ +1 Short Swou +15 vs. AC; 1d64 (→ Thrown Dagge Ranged 5/10; +15 → Deft Slash (stand: +15 vs. AC; 1d64 the attack. → Vicious Feint (sta +15 vs. AC; 2d64 to the rogue until → Ravaging Strike (+15 vs. AC; 2d64 and Reflex until th Combat Advantag The rogue deals an advantage against. Alignment Any	Senses F Senses F B Carles 24, Will 19 Carl (standard; at-will) Carl (standard; arcounter) Carl (standard; encounter) Carl (standard; encount	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon age. Weapon a may move 2 squares before Martial, Weapon arget grants combat advantage s next turn. • Martial, Weapon arget takes a -4 penalty to AC hext turn.
Medium natural hi Initiative +9 HP 90; Bloodied 49 AC 24; Fortitude 2 Speed 6 (+) +1 Short Swot +15 vs. AC; 1d64 (*) Thrown Dagge Ranged 5/10; +15 + Deft Slash (standa +15 vs. AC; 1d64 the attack. +15 vs. AC; 1d64 the attack. +15 vs. AC; 2d64 to the rogue until Ravaging Strike (+15 vs. AC; 2d64 and Reflex until th Combat Advantag The rogue deals at advantage against. Alignment Any Skills Stealth +14, 7	Senses F Senses F Sen	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon age. Weapon age. Weapon age. Meatial, Weapon arget grants combat advantage s next turn. • Martial, Weapon arget takes a -4 penalty to AC next turn. • any target it has combat arget Common
Medium natural hu Initiative +9 HP 90; Bloodied 49 AC 24; Fortitude 2 Speed 6 (→ +1 Short Swou +15 vs. AC; 1d64 (→ Thrown Dagge Ranged 5/10; +15 → Deft Slash (stand: +15 vs. AC; 1d64 the attack. → Vicious Feint (sta +15 vs. AC; 2d64 to the rogue until → Ravaging Strike (+15 vs. AC; 2d64 and Reflex until th Combat Advantag The rogue deals an advantage against. Alignment Any	Senses F Senses F B Carles 24, Will 19 Carl (standard; at-will) Carl (standard; arcounter) Carl (standard; encounter) Carl (standard; encount	XP 500 Perception + 10 Surge 22; Surges/Day 1 • Weapon 13). Weapon ige. Weapon age. Weapon age. Martial, Weapon arget grants combat advantage is next turn. • Martial, Weapon arget takes a -4 penalty to AC lext turn. o any target it has combat

Equipment leather armor, +1 short sword, 3 daggers

15th-Level Rogue	Level 15 Skirmisher
Medium natural humanoid	XP 1,200
Initiative +12	Senses Perception + 12
HP 131; Bloodied 65	Healing Surge 32; Surges/Day 2
AC 29; Fortitude 27, Reflex 2 Speed 6	7, W III 23
(+) +3 Rapier (standard; at-wi	III) • Weapon
+21 vs. AC; 1d8+11 damage	
(r) Thrown Dagger (standard	; at-will) • Weapon
Ranged 5/10; +20 vs. AC; 1d-	_
+ Deft Slash (standard; at-will)	-
+21 vs. AC; 1d8+11 damage the attack.	e. The rogue may move 2 squares before
	d; encounter) • Martial, Weapon
	e, and the target is stunned until the end
of the rogue's next turn.	
Vicious Feint (standard; enco	<i>,</i>
+21 vs. AC; 2d8+11 damage to the rogue until the end of t	e, and the target grants combat advantage
Combat Advantage	the rogues next turn.
0	damage to any target it has combat
advantage against.	0,0
Alignment Any	Languages Common
Skills Stealth +17, Thievery +	17
Str 20 (+12) Dex 20 (+	+12) Wis 11 (+7)
$Con (+7) \qquad Int (+7)$	7) Cha 3 (+8)
Equipment + I leather armor,	+3 rapier, 3 daggers
20th-Level Rogue Medium natural humanoid	Level 20 Skirmisher XP 2,800
Medium natural humanoid	
Medium natural humanoid	XP 2,800
Medium natural humanoid Initiative +16 Senses Pe	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2
Medium natural humanoid Initiative +16 Senses Pe HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (+) +4 Duelist's Rapier (stand	XP 2,800 erception + 15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (+) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (+) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage).	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (+) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (*) Thrown +1 Dagger (stand +12 damage)	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (+) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage).	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4+13 damage (crit 1d6+17).
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (‡) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (*) Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d4 Futal Feint (standard; encou +27 vs. AC; 2d8+14 damage	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4+13 damage (crit 1d6+17).
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 AC 35; Fortitude 32, Reflex 3 Speed 7 (+ 4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). Ac 35; Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d8+14 damage to the rogue (save ends).	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4+13 damage (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (1) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (2) Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d4 I Brutal Feint (standard; encou- +27 vs. AC; 2d8+14 damage to the rogue (save ends). I Deft Slash (standard; at-will)	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4+13 damage (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage • Martial, Weapon
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (+ 4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (→ Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d8+14 damage to the rogue (save ends). ↓ Brutal Feint (standard; encour +27 vs. AC; 2d8+14 damage to the rogue (save ends). ↓ Deft Slash (standard; at-will) +27 vs. AC; 1d8+14 damage	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4+13 damage (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage
 Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (↓ +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (⑦ Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d8 ↓ Brutal Feint (standard; encour +27 vs. AC; 2d8+14 damage to the rogue (save ends). ↓ Deft Slash (standard; at-will) +27 vs. AC; 1d8+14 damage the attack. 	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4+13 damage (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage • Martial, Weapon e. The rogue may move 2 squares before
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (↓) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (⑦) Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d6 ↓ Brutal Feint (standard; encour +27 vs. AC; 2d8+14 damage to the rogue (save ends). ↓ Deft Slash (standard; at-will) +27 vs. AC; 1d8+14 damage the attack.	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4+13 damage (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage • Martial, Weapon e. The rogue may move 2 squares before
 Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (↓) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (⑦) Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d8+14 damage to the rogue (save ends). ↓ Deft Slash (standard; at-will) +27 vs. AC; 1d8+14 damage the attack. ↓ Punishing Blow (standard; end +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; end +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; end +27 vs. AC; 2d8+14 damage the attack. ↓ Combat Advantage 	xP 2,800 erception + 15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4+13 damage (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage • Martial, Weapon e. The rogue may move 2 squares before mcounter) • Martial, Weapon e, and the target is stunned (save ends).
 Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (↓) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (⑦) Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d8+14 damage to the rogue (save ends). ↓ Deft Slash (standard; at-will) +27 vs. AC; 1d8+14 damage the attack. ↓ Punishing Blow (standard; end +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; end +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; end +27 vs. AC; 2d8+14 damage the attack. ↓ Combat Advantage 	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon et (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage • Martial, Weapon e. The rogue may move 2 squares before mcounter) • Martial, Weapon
 Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (↓ +4 Duelist's Rapier (stand+27 vs. AC; 1d8+14 damage advantage). (⑦) Thrown +1 Dagger (stand-Ranged 5/10; +26 vs. AC; 1d4 ↓ Brutal Feint (standard; encound-27 vs. AC; 2d8+14 damage to the rogue (save ends). ↓ Deft Slash (standard; at-will) +27 vs. AC; 1d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encound-27 vs. AC; 2d8+14 damage the attack. 	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon et (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon et (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon et (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage • Martial, Weapon e. The rogue may move 2 squares before mcounter) • Martial, Weapon e, and the target is stunned (save ends).
 Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (+ 4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d4 Futal Feint (standard; encord +27 vs. AC; 2d8+14 damage to the rogue (save ends). ↓ Deft Slash (standard; at-will) +27 vs. AC; 1d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. ↓ Punishing Blow (standard; encord +27 vs. AC; 2d8+14 damage the attack. 	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon e (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage • Martial, Weapon e. The rogue may move 2 squares before ncounter) • Martial, Weapon e, and the target is stunned (save ends). damage to any target it has combat es Common
 Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 +4 Duelist's Rapier (stand+27 vs. AC; 1d8+14 damage advantage). Thrown +1 Dagger (stand-add; encod+27 vs. AC; 2d8+14 damage to the rogue (save ends). Deft Slash (standard; at-will) +27 vs. AC; 1d8+14 damage the attack. Punishing Blow (standard; encod+27 vs. AC; 2d8+14 damage the attack. Punishing Blow (standard; encod+27 vs. AC; 2d8+14 damage the attack. Punishing Blow (standard; encod+27 vs. AC; 2d8+14 damage the attack. Advantage against. 	XP 2,800 erception +15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon e (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon e (crit 1d6+17). unter) • Martial, Weapon e, and the target grants combat advantage • Martial, Weapon e. The rogue may move 2 squares before acounter) • Martial, Weapon e, and the target is stunned (save ends). damage to any target it has combat es Common 21
 Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 	XP 2,800 erception + 15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon 4 (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4+13 damage (crit 1d6+17). unter) • Martial, Weapon a, and the target grants combat advantage • Martial, Weapon a, and the target is stunned (save ends). adamage to any target it has combat ass Common 21 +16) Wis (+10)
Medium natural humanoid Initiative +16 Senses Per HP 171; Bloodied 85 AC 35; Fortitude 32, Reflex 3 Speed 7 (↓) +4 Duelist's Rapier (stand +27 vs. AC; 1d8+14 damage advantage). (◆) Thrown +1 Dagger (stand Ranged 5/10; +26 vs. AC; 1d6 Fortial Feint (standard; encoup +27 vs. AC; 2d8+14 damage to the rogue (save ends). ↓ Deft Slash (standard; at-will) +27 vs. AC; 1d8+14 damage the attack. ↓ Punishing Blow (standard; encoup the attack. ↓ Standard, at will the attack. ↓ Punishing Blow (standard; encoup the attack. ↓ Standard, at will the attack. ↓ Standard, at the attack. ↓ Combat Advantage against. Alignment Any Language Skills Stealth +23, Thievery +23 Str 21 (+15) Dex 22 (-33) </td <td>XP 2,800 erception + 15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon 4 (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4 + 13 damage (crit 1d6+17). unter) • Martial, Weapon a, and the target grants combat advantage • Martial, Weapon a, and the target is stunned (save ends). adamage to any target it has combat es Common 21 +16) Wis (+10)</td>	XP 2,800 erception + 15 Healing Surge 42; Surges/Day 2 5, Will 29 dard; at-will) • Weapon 4 (crit 4d6+22, or 4d8+22 with combat dard; at-will) • Weapon 4 + 13 damage (crit 1d6+17). unter) • Martial, Weapon a, and the target grants combat advantage • Martial, Weapon a, and the target is stunned (save ends). adamage to any target it has combat es Common 21 +16) Wis (+10)

25th-Level Rogue	Level 25 Skirmisher	30th-Level Rog	le	Level 30 Skirmisher
Medium natural humanoid	XP 7,000	Medium natural h	numanoid	XP 19,000
Initiative +19	Senses Perception +18	Initiative +23	Sens	es Perception +21
HP 213; Bloodied 106	Healing Surge 53; Surges/Day 3	HP 254; Bloodied	127 Heal	ng Surge 63; Surges/Day 3
AC 41; Fortitude 37, Reflex	40, Will 33	AC 47; Fortitude	43, Reflex 46, Wil	39
Speed 7		Speed 7		
+4 Duelist's Rapier (star +31 vs. AC; 2d8+16 damag advantage).	ndard; at-will) • Weapon ge (crit 4d6+32, or 4d8+32 with combat		tapier (standard; at +19 damage (crit 5	e-will) • Weapon d6+35, or 5d8+35 with combat
Thrown +2 Dagger (star	ndard; at-will) • Weapon	🕅 Thrown +3 D	agger (standard; a	t-will) • Weapon
Ranged 5/10; +31 vs. AC; 2	d4+16 damage (crit 2d6+24).	Ranged 5/10; +3	7 vs. AC; 2d4+19	damage (crit 3d6+27).
4 Brutal Feint (standard; enco	· · ·	+ Deft Slash (stand		
+31 vs. AC; 2d8+16 damage to the rogue (save ends).	e, and the target grants combat advantage	+37 vs. AC; 2d8 the attack.	+19 damage. The	rogue may move 2 squares before
+ Cruel Slash (standard; enco	unter) • Martial, Weapon	+ Perfect Slash (st	andard; encounter	• Martial, Weapon
+31 vs. AC; 3d8+16 damag and is stunned (save ends bo	ge, and the target takes ongoing 10 damage oth).			Reflex; if any hit, deal 3d8+19 g 10 damage and is stunned (save
+ Deft Slash (standard; at-will) • Martial, Weapon	,		n extra 1d8 damage; if all three
· · ·	e. The rogue may move 2 squares before		n extra 2d8 damag	
the attack.		•) • Martial, Weapon he target is immobilized until the
Combat Advantage The rogue deals an extra 5d advantage against.	6 damage to any target it has combat		0	nts combat advantage to the rogue
Alignment Any	Languages Common	Combat Advantag	ge	
Skills Stealth +28, Thievery +		The rogue deals a advantage against	•	ge to any target it has combat
Str 22 (+18) Dex 24 (Con 12 (+12) Int 12 (Alignment Any	Lang	uages Common
Con 13 (+13) Int 12 (-	, , , ,	Skills Stealth +33,	Thievery +28	
Equipment +4 shadowflow fey	leather armor, +4 duelist's rapier, +2 dagger	Str 22 (+22)	Dex 26 (+23)	Wis 12 (+16)
		Con 14 (+17)	Int 2 (+ 6)	Cha 16 (+18)

APPENDIX 2: BASE NPCs

WARLOCK

5th-Level Warlock

Level 5 Artillery Medium natural humanoid XP 200

Initiative +3

Senses Perception +2 Healing Surge 13; Surges/Day 1

HP 54; Bloodied 27 AC 14; Fortitude 15, Reflex 16, Will 17

Speed 6

(+) Spear (standard; at-will) • Weapon +7 vs. AC; 1d8 damage.

- (>) Eldritch Bolt (standard; at-will) Arcane, Implement Ranged 10; +6 vs. Reflex; 1d10+4 damage.
- 𝔅 Blinding Curse (standard; at-will) Arcane, Implement, Psychic Ranged 10; +6 vs. Will; 1d6+4 psychic damage, and the warlock is invisible to the target until the end of the warlock's next turn.
- Bounding Curse (standard; encounter) Arcane, Implement, Teleportation

Close burst 1; +6 vs. Fortitude; 1d8+4 damage, and the target is immobilized until the end of the warlock's next turn. The warlock may teleport 7 squares.

Warlock's Hex (minor; I/round)

Target: nearest enemy the warlock can see. Effect: once per round, if the warlock damages a hexed enemy, it deals an additional +1d6 damage. A hex remains in effect until the end of the encounter or until the hexed enemy drops to 0 hit points or fewer. The warlock can place a hex on multiple targets over the course of an encounter; each hex requires a minor action. A warlock can't place a hex on a creature that is already hexed.

Alignment Any	Langu	lages Common
Skills Arcana +9,	Intimidate +10	
Str 8 (+1)	Dex 12 (+3)	Wis (+2)
Con 14 (+4)	Int 14 (+4)	Cha 16 (+5)
Equipment cloth	armor, spear, wand	

10th-Level Warlo Medium natural hu	Level 10 Artillery d XP 500
Initiative +6	Senses Perception +5
HP 95; Bloodied 47	Healing Surge 23; Surges/Day
AC 21; Fortitude 20	ex 21, Will 23
Speed 6	
(+) Spear (standard; +9 vs. AC; 1d8+2	/ •
<u> </u>	l; at-will) • Arcane, Implement k; Id10+7 damage (crit Id6+17).
Ranged 10; +12 vs	d; at-will) • Arcane, Implement, Psychic Id6+7 psychic damage, and the warlock is I the end of the warlock's next turn.
	d; encounter) • Arcane, Implement
•	k; 3d8+7 damage, and the target takes a -2 il the end of the warlock's next turn.
↔ Bounding Curse Teleportation	ard; encounter) • Arcane, Implement,
	rtitude; Id8+7 damage, and the target is of the warlock's next turn. The warlock may
Warlock's Hex	
Once per round, th	ock deals + I d6 damage to a hexed target.
Alignment Any	Languages Common
Skills Arcana + 12, Ir	te +14
Str 8 (+4)	2 (+6) Wis 11 (+5)
Con 15 (+7)	(+7) Cha 18 (+9)

Equipment leather armor, spear, + I wand

Medium natural human	Level 15 Artillery oid XP 1,200
Initiative +8	Senses Perception +8
HP 137; Bloodied 68	Healing Surge 34; Surges/Day 2
AC 25; Fortitude 25, Ref	flex 26, Will 29
Speed 6	
+ I Spear (standard; + I3 vs. AC; Id8+4 dar	· •
<u> </u>	rd; at-will) • Arcane, Implement
-	lex; 1d10+10 damage (crit 2d6+20).
Ranged 10; +17 vs. Will	ard; at-will) • Arcane, Implement, Psychic I; Id6+10 psychic damage, and the warlock is ntil the end of the warlock's next turn.
ア Dark Blaze (standard; e	ncounter) • Arcane, Fire, Implement, Necrotic
fire damage (save ends), a all targets adjacent to the	itude; 2d10+10 necrotic damage plus ongoing 10 and the warlock makes a secondary attack against e primary target. Secondary Attack: +17 vs. Reflex; ge plus ongoing 5 fire damage (save ends).
	aily [wand]) • Arcane, Fire, Implement
Ranged 10; +17 vs. Refl	lex; 2d6+10 fire damage, and the target takes a s until the end of the warlock's next turn.
	rd; encounter) • Arcane, Implement, Teleportation
	Fortitude; Id8+10 damage, and the target is ad of the warlock's next turn. The warlock may
Warlock's Hex	
Once per round, the wa	arlock deals +2d6 damage to a hexed target.
Alignment Any	Languages Common
Skills Arcana +15, Intimic	
· · /	(13 (+8) Wis 12 (+8)
$C_{on} 7 (\perp 0)$	
. ,	16 (+10) Cha 20 (+12)
. ,	I6 (+10) Cha 20 (+12) rmor, +1 spear, +2 wand of witchfire
. ,	
Equipment + I leather ar	rmor, +1 spear, +2 wand of <i>witchfire</i> Level 20 Artillery
Equipment + I leather ar 20th-Level Warlock	rmor, +1 spear, +2 wand of <i>witchfire</i> Level 20 Artillery
Equipment + I leather ar 20th-Level Warlock Medium natural human	rmor, + I spear, +2 wand of <i>witchfire</i> Level 20 Artillery toid XP 2,800
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied	rmor, +1 spear, +2 wand of witchfire Level 20 Artillery toid XP 2,800 Senses Perception +11
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89	rmor, +1 spear, +2 wand of <i>witchfire</i> Level 20 Artillery toid XP 2,800 Senses Perception +11 Healing Surge 44; Surges/Day 2); Fortitude 31, Reflex 30, Will 35
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied Speed 6	rmor, +1 spear, +2 wand of <i>witchfire</i> Level 20 Artillery toid XP 2,800 Senses Perception +11 Healing Surge 44; Surges/Day 2); Fortitude 31, Reflex 30, Will 35 at-will) • Weapon
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied Speed 6 (+) +1 Spear (standard; +18 vs. AC; 1d8+6 dar (*) Eldritch Bolt (standard)	rmor, +1 spear, +2 wand of <i>witchfire</i> Level 20 Artillery toid XP 2,800 Senses Perception +11 Healing Surge 44; Surges/Day 2); Fortitude 31, Reflex 30, Will 35 at-will) • Weapon mage (crit 1d6+14). rd; at-will) • Arcane, Implement
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied Speed 6 (+) +1 Spear (standard; +18 vs. AC; 1d8+6 dar (*) Eldritch Bolt (standard; Ranged 10; +24 vs. Refl	rmor, +1 spear, +2 wand of witchfire Level 20 Artillery oid XP 2,800 Senses Perception +11 Healing Surge 44; Surges/Day 2); Fortitude 31, Reflex 30, Will 35 at-will) • Weapon mage (crit 1d6+14). rd; at-will) • Arcane, Implement lex; 1d10+14 damage (crit 4d6+24).
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied Speed 6 (+) +1 Spear (standard; +18 vs. AC; 1d8+6 dar (*) Eldritch Bolt (standar Ranged 10; +24 vs. Refl * Blinding Curse (standar Ranged 10; +24 vs. Will	Level 20 Artillery Level 20 Artillery Level 20 Artillery Moid XP 2,800 Senses Perception +11 Healing Surge 44; Surges/Day 2); Fortitude 31, Reflex 30, Will 35 at-will) • Weapon mage (crit 1d6+14). rd; at-will) • Arcane, Implement lex; 1d10+14 damage (crit 4d6+24). ard; at-will) • Arcane, Implement, Psychic l; 1d6+14 psychic damage, and the warlock is
Equipment + 1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied Speed 6 (+) +1 Spear (standard; +18 vs. AC; 1d8+6 dar (*) Eldritch Bolt (standar Ranged 10; +24 vs. Refl * Blinding Curse (standar Ranged 10; +24 vs. Will invisible to the target um * Dark Pyre (standard; en Ranged 10; +24 vs. Forti fire damage (save ends), a all targets adjacent to the	Level 20 Artillery Level 20 Artillery Notes and the server of t
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied Speed 6 (+) +1 Spear (standard; +18 vs. AC; 1d8+6 dar (*) Eldritch Bolt (standar Ranged 10; +24 vs. Refil * Blinding Curse (standar Ranged 10; +24 vs. Will invisible to the target un * Dark Pyre (standard; en Ranged 10; +24 vs. Forti fire damage (save ends); a all targets adjacent to the 2d10+14 necrotic damage * Witchfire (standard; da Ranged 10; +24 vs. Refil	Level 20 Artillery Level 20 Artillery Level 20 Artillery Michael Supplement Senses Perception +11 Healing Surge 44; Surges/Day 2 Senses/Day 2 Heat will 6 Senses/Day 2
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied Speed 6 (↓ +1 Spear (standard; +18 vs. AC; 1d8+6 dar (〕 Eldritch Bolt (standard; Ranged 10; +24 vs. Refl) Blinding Curse (standard; Ranged 10; +24 vs. Will invisible to the target un) Dark Pyre (standard; en Ranged 10; +24 vs. Forti fire damage (save ends), a all targets adjacent to the 2d10+14 necrotic damage) Witchfire (standard; da Ranged 10; +24 vs. Refl -2 penalty to attack roll	Level 20 Artillery Level 20 Artillery Level 20 Artillery Cold XP 2,800 Senses Perception +11 Healing Surge 44; Surges/Day 2 (); Fortitude 31, Reflex 30, Will 35 at-will) • Weapon mage (crit 1d6+14). rd; at-will) • Arcane, Implement lex; 1d10+14 damage (crit 4d6+24). ard; at-will) • Arcane, Implement, Psychic l; 1d6+14 psychic damage, and the warlock is ntil the end of the warlock's next turn. rcounter) • Arcane, Fire, Implement, Necrotic itude; 4d10+14 necrotic damage plus ongoing 10 and the warlock makes a secondary attack against e primary target. Secondary Attack: +24 vs. Reflex; ge plus ongoing 5 fire damage (save ends). aily [wand]) • Arcane, Fire, Implement lex; 2d6+14 fire damage, and the target takes a suttil the end of the warlock's next turn.
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied) Speed 6 () +1 Spear (standard; +18 vs. AC; 1d8+6 dar () Eldritch Bolt (standard; Ranged 10; +24 vs. Refl) Blinding Curse (standard; Ranged 10; +24 vs. Will invisible to the target un) Dark Pyre (standard; en Ranged 10; +24 vs. Forti fire damage (save ends), a all targets adjacent to the 2d10+14 necrotic damage) Witchfire (standard; da Ranged 10; +24 vs. Refl -2 penalty to attack roll () Departing Curse (standard Close burst 2; +24 vs. F	Level 20 Artillery Level 20 Artillery Level 20 Artillery Cold XP 2,800 Senses Perception +11 Healing Surge 44; Surges/Day 2 (); Fortitude 31, Reflex 30, Will 35 at-will) • Weapon mage (crit 1d6+14). rd; at-will) • Arcane, Implement lex; 1d10+14 damage (crit 4d6+24). ard; at-will) • Arcane, Implement, Psychic l; 1d6+14 psychic damage, and the warlock is ntil the end of the warlock's next turn. rcounter) • Arcane, Fire, Implement, Necrotic itude; 4d10+14 necrotic damage plus ongoing 10 and the warlock makes a secondary attack against e primary target. Secondary Attack: +24 vs. Reflex; ge plus ongoing 5 fire damage (save ends). aily [wand]) • Arcane, Fire, Implement lex; 2d6+14 fire damage, and the target takes a suttil the end of the warlock's next turn.
Equipment +1 leather ar 20th-Level Warlock Medium natural human Initiative +12 HP 178; Bloodied 89 AC 29 (31 while bloodied) Speed 6 (+) +1 Spear (standard; +18 vs. AC; 1d8+6 dar (*) Eldritch Bolt (standard; Ranged 10; +24 vs. Refl * Blinding Curse (standard; Ranged 10; +24 vs. Will invisible to the target un * Dark Pyre (standard; en Ranged 10; +24 vs. Forti fire damage (save ends), a all targets adjacent to the 2d10+14 necrotic damage * Witchfire (standard; da Ranged 10; +24 vs. Refl -2 penalty to attack roll * Departing Curse (standard; Close burst 2; +24 vs. F	Level 20 Artillery Level 20 Artillery Level 20 Artillery Cold XP 2,800 Senses Perception +11 Healing Surge 44; Surges/Day 2); Fortitude 31, Reflex 30, Will 35 at-will) • Weapon mage (crit 1d6+14). rd; at-will) • Arcane, Implement lex; 1d10+14 damage (crit 4d6+24). ard; at-will) • Arcane, Implement, Psychic l; 1d6+14 psychic damage, and the warlock is titl the end of the warlock's next turn. counter) • Arcane, Fire, Implement, Necrotic titude; 4d10+14 necrotic damage plus ongoing 10 and the warlock makes a secondary attack against aprimary target. Secondary Attack: +24 vs. Reflex; ge plus ongoing 5 fire damage (save ends). aily [wand]) • Arcane, Fire, Implement lex; 2d6+14 fire damage, and the target takes a s until the end of the warlock's next turn. rd; encounter) • Arcane, Implement, Teleportation Fortitude; 1d8+14 damage, and the target is

warlock's nex		
Once per round, t	he warlock deals +2c	l6 damage to a hexed target.
Alignment Any	Languag	es Common
Skills Arcana +18, I	ntimidate +21	
Str 9 (+9)	Dex 14 (+12)	Wis 12 (+11)
Con 18 (+14)	Int 16 (+13)	Cha 22 (+16)
Equipment +3 bloc	odthread armor, +1 s	pear, +4 wand of witchfire

APPENDIX 2: BASE NPCS

25th-Level Warlock	Level 25 Artillery	30th-Level Warlock		Level 30 Artillery
Medium natural humanoid	XP 7,000	Medium natural huma	noid	XP 19,000
Initiative +14	Senses Perception +13	Initiative +18	Senses	Perception +16
HP 219; Bloodied 109	Healing Surge 54; Surges/Day 3	HP 260; Bloodied 130	Healing	g Surge 65; Surges/Day 3
AC 34 (36 while bloodied); Fe	ortitude 35, Reflex 35, Will 40	AC 40 (42 while bloodie	d); Fortitude 4	I, Reflex 40, Will 46
Speed 6		Speed 6		
+2 Spear (standard; at-w	vill) • Weapon	(+) +3 Spear (standard	; at-will) • Wea	ipon
+23 vs. AC; 2d8+9 damage	e (crit 2d6+25).	+28 vs. AC; 2d8+11 d	damage (crit 3d	6+27).
	at-will) • Arcane, Implement 2d10+17 damage (crit 5d6+37).	(3) Eldritch Bolt (stand Ranged 10; +35 vs. Re		Arcane, Implement damage (crit 6d6+40).
Ranged 10; +29 vs. Will; 2d	at-will) • Arcane, Implement, Psychic 16+17 psychic damage, and the warlock is he end of the warlock's next turn.	Ranged 10; +35 vs. W	ill; 2d6+20 psy	Arcane, Implement, Psychic chic damage, and the warlock is the warlock's next turn.
> Dark Conflagration (standImplement, Necrotic	dard; encounter) • Arcane, Fire,	> Dark Hellfire (standard Necrotic	l; encounter) • A	Arcane, Fire, Implement,
fire damage (save ends), and all targets adjacent to the prin	e; 4d10+17 necrotic damage plus ongoing 15 the warlock makes a secondary attack against mary target. Secondary Attack: +29 vs. Reflex; lus ongoing 10 fire damage (save ends).	fire damage (save ends) all targets adjacent to th	, and the warloc e primary target	D necrotic damage plus ongoing 15 k makes a secondary attack against c. Secondary Attack: +35 vs. Reflex; g 10 fire damage (save ends).
₹ Witchfire (standard; daily	[wand]) • Arcane, Fire, Implement	み Witchfire (standard; o	daily [wand]) •	Arcane, Fire, Implement
	2d6+17 fire damage, and the target takes a atil the end of the warlock's next turn.	. .		re damage, and the target takes a of the warlock's next turn.
Departing Curse (standar Teleportation	rd; encounter) • Arcane, Implement,	Distant Curse (stand Teleportation	ard; encounter)	• Arcane, Implement,
	itude; Id8+17 damage, and the target is f the warlock's next turn. The warlock may			+20 damage, and the target is ock's next turn. The warlock may
Warlock's Hex		Warlock's Hex		
Once per round, the warloo	ck deals +3d6 damage to a hexed target.	Once per round, the v	varlock deals +	3d6 damage to a hexed target.
Alignment Any	Languages Common	Alignment Any	Langua	ages Common
Skills Arcana +21, Intimidate	+24	Skills Arcana +24, Intim	idate +28	
Str 10 (+12) Dex 15	(+14) Wis 13 (+13)	Str 10 (+15) De	x 6 (+ 8)	Wis 3 (+ 6)
Con 19 (+16) Int 18 (*	+16) Cha 24 (+19)	Con 20 (+20) Int	18 (+19)	Cha 26 (+23)
Equipment +4 feyweave blo witchfire	odthread armor, +2 spear, +5 wand of	Equipment +5 feyweav witchfire	e bloodthread a	armor, +3 spear, +6 wand of

APPENDIX 2: BASE NPCs

WARLORD All NPC warlords have the *combat leader* aura, the benefits of which have been applied to the stat blocks below.

5th-Level Warlord Medium natural humanoid	Level 5 Soldier (Leader) XP 200
Initiative +4 Senses	Perception +2
Combat Leader aura 10; +2 to initiative	e of the warlord and allies
HP 52; Bloodied 26 Healing	Surge 13; Surges/Day 1
AC 20; Fortitude 17, Reflex 14, Will 17	7
Speed 5	
(+) Flail (standard; at-will) • Weapon	
+8 vs. AC; 1d10+4 damage.	
(result) • Wear	•
Ranged 15/30; +5 vs. AC; 1d8+1 dama	•
+ Cagey Blow (standard; at-will) • Mart +8 vs. AC; 1d10+4 damage. If the targ	-
warlord's next turn, it provokes an opp	
lord or an ally of the warlord's choice.	,
+ Stand Fast (standard; encounter) • Ma	artial, Weapon
+8 vs. AC; 1d10+4 damage. Until the	
the warlord and all allies adjacent to the	e warlord gain a +2 power
bonus to AC, Fortitude, and Will.	auntau) a Haalina Mantial
healing surge and gain an additional 1d6	•
Alignment Any Languag	ges Common
Skills Diplomacy +10, Heal +7	
Str 16 (+5) Dex 11 (+2)	Wis 10 (+2)
Con 2 (+3) Int 3 (+3)	Cha 16 (+5)
Equipment chainmail, light shield, flail, cr	rossbow
10th-Level Warlord	Level 10 Soldier (Leader)
Medium natural humanoid	XP 500
Initiative +7 Senses	Perception +5
Combat Leader aura 10; +2 to initiative	e of the warlord and allies
HP 92; Bloodied 46 Healing	Surge 23; Surges/Day
AC 26; Fortitude 23, Reflex 19, Will 23	}
Speed 5	
(+) + I Flail (standard; at-will) • Weapo	
+ 14 vs. AC; 1d10+7 damage (crit 1d6	
(reference) Crossbow (standard; at-will) • Weap Ranged 15/30; +10 vs. AC; 1d8+3 dan	
+ Cagey Blow (standard; at-will) • Mart	
+ 14 vs. AC; 1d10+7 damage. If the tai	
warlord's next turn, it provokes an opp	ortunity attack from the war-
lord or an ally of the warlord's choice.	
+ Stand Fast (standard; encounter) • Ma	
+14 vs. AC; 1d10+7 damage. Until the the warlord and all allies adjacent to the	
bonus to AC, Fortitude, and Will.	e wanoru ganra +2 power
+ Bold Onslaught (standard; encounter)	• Martial, Weapon
+14 vs. AC; 1d10+7 damage. One ally	
melee basic attack as a free action.	
Rousing Word (minor I/round; 2/enc)	, .
Close burst 5; the warlord or one ally	
healing surge and gain an additional 2de	-
	ges Common
Skills Diplomacy + 14, Heal + 10 Str 18 (± 9) Day 11 (± 5)	Wis 10 (±5)
Str $18 (+9)$ Dex $11 (+5)$ Con $12 (+6)$ Int $13 (+6)$	Wis $10 (+5)$
Con 12 (+6) Int 13 (+6)	Cha 18 (+9)
Equipment scale armor, light shield, +1 fl	

15th-Level Warlord	Level 15 Soldier (Leader)
Medium natural humanoid	XP 1,200
Initiative +10	Senses Perception +7
Combat Leader aura 10; +2 to	initiative of the warlord and allies
	Healing Surge 33; Surges/Day 2
AC 31; Fortitude 28, Reflex 24,	, Will 28
Speed 5 +3 Flail (standard; at-will) •	-
+20 vs. AC; 1d10+11 damage	
(reference) (refer	-
+ Cagey Blow (standard; at-will)	-
the warlord's next turn, it prov	b. If the target shifts before the end of okes an opportunity attack from the
warlord or an ally of the warlor	rd's choice. rd; encounter) • Martial, Weapon
• .	All allies within 5 squares may make a
-	ion; if an ally hits with this attack, the
+ Stand Fast (standard; encount	er) • Martial, Weapon
turn, the warlord and all allies a	. Until the end of the warlord's next adjacent to the warlord gain $a + 3$
power bonus to AC, Fortitude,	
	d; 2/encounter) • Healing, Martial one ally within the burst can spend a onal 3d6 hit points
	Languages Common
Skills Diplomacy +17, Heal +12	
Str 20 (+12) Dex 12 (+8	
Con 13 (+8) Int 14 (+9)) Cha 20 (+12)
Equipment +2 scale armor, hear	vy shield, +3 flail, crossbow
20th-Level Warlord Medium natural humanoid	Level 20 Soldier (Leader) XP 2,800
Medium natural humanoid Initiative +13	XP 2,800 Senses Perception +10
Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to	XP 2,800 Senses Perception +10 initiative of the warlord and allies
Medium natural humanoid Initiative +13 S Combat Leader aura 10; +2 to HP 174; Bloodied 87	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2
Medium natural humanoid Initiative +13 S Combat Leader aura 10; +2 to HP 174; Bloodied 87 H AC 36; Fortitude 34, Reflex 29,	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2
Medium natural humanoid Initiative +13 S Combat Leader aura 10; +2 to HP 174; Bloodied 87 H AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standard)	XP 2,800 Senses Perception +10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder
Medium natural humanoid Initiative +13 S Combat Leader aura 10; +2 to HP 174; Bloodied 87 H AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standar +25 vs. AC; 1d10+13 damage	XP 2,800 Senses Perception +10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder).
Medium natural humanoid Initiative +13 S Combat Leader aura 10; +2 to HP 174; Bloodied 87 H AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standard)	XP 2,800 Senses Perception +10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon
Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standar +25 vs. AC; 1d10+13 damage (>) +1 Crossbow (standard; at-Ranged 15/30; +20 vs. AC; 1d6 ↓ Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage (+) +3 Resounding Flail (standard; at-Ranged 15/30; +20 vs. AC; 1d6	XP 2,800 Senses Perception +10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon a. If the target shifts before the end of rokes an opportunity attack from the
Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standar +25 vs. AC; 1d10+13 damage (*) +1 Crossbow (standard; at- Ranged 15/30; +20 vs. AC; 1d8 + Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlow	XP 2,800 Senses Perception +10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder e (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon If the target shifts before the end of okes an opportunity attack from the rd's choice.
Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standa +25 vs. AC; 1d10+13 damage (>) +1 Crossbow (standard; at- Ranged 15/30; +20 vs. AC; 1d8 + Cagey Blow (standard; at- will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlow	XP 2,800 Senses Perception +10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder e (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon If the target shifts before the end of okes an opportunity attack from the rd's choice.
Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standar +25 vs. AC; 1d10+13 damage (>) +1 Crossbow (standard; at-Ranged 15/30; +20 vs. AC; 1d8 + Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage (+) Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage (+) Stand Fast (standard; encount +25 vs. AC; 1d10+13 damage	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon 1. If the target shifts before the end of ookes an opportunity attack from the rd's choice. er) • Martial, Weapon 2. Until the end of the warlord's next adjacent to the warlord gain a +3
Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standar +25 vs. AC; 1d10+13 damage (*) +1 Crossbow (standard; at- Ranged 15/30; +20 vs. AC; 1d8 + Cagey Blow (standard; at- will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlow + Stand Fast (standard; encount +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlow + Stand Fast (standard; encount +25 vs. AC; 1d10+13 damage turn, the warlord and all allies a power bonus to AC, Fortitude, + Victorious Onslaught (standard)	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon 1 ft he target shifts before the end of okes an opportunity attack from the rd's choice. er) • Martial, Weapon . Until the end of the warlord's next adjacent to the warlord gain a +3 , and Will. rd; encounter) • Martial, Weapon
 Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (↓ +3 Resounding Flail (standat +25 vs. AC; 1d10+13 damage (沙 +1 Crossbow (standard; at-Ranged 15/30; +20 vs. AC; 1d8 ↓ Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlord's next turn, it prov warlord or an ally of the warlord +25 vs. AC; 1d10+13 damage turn, the warlord and all allies a power bonus to AC, Fortitude, ↓ Victorious Onslaught (standat +25 vs. AC; 2d10+13 damage turn, all allies within 5 squares action at any time during their standard) 	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon 1 ft he target shifts before the end of okes an opportunity attack from the rd's choice. er) • Martial, Weapon 2. Until the end of the warlord's next adjacent to the warlord gain a + 3 , and Will. rd; encounter) • Martial, Weapon 2. Until the start of the warlord's next may make a melee basic attack as a free own turns; if an ally hits with this attack,
 Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29; Speed 5 	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon 1 ft he target shifts before the end of okes an opportunity attack from the rd's choice. er) • Martial, Weapon 2. Until the end of the warlord's next adjacent to the warlord gain a + 3 , and Will. rd; encounter) • Martial, Weapon 2. Until the start of the warlord's next may make a melee basic attack as a free own turns; if an ally hits with this attack, ie.
 Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29; Speed 5 (+) +3 Resounding Flail (standar +25 vs. AC; 1d10+13 damage (*) +1 Crossbow (standard; at-Ranged 15/30; +20 vs. AC; 1d8 † Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlord's next turn, it prov warlord or an ally of the warlord's next turn, the warlord and all allies a power bonus to AC, Fortitude, ‡ Victorious Onslaught (standar +25 vs. AC; 2d10+13 damage turn, all allies within 5 squares a action at any time during their the target is also knocked prom (* Rousing Word (minor 1/round) 	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon 1 ft he target shifts before the end of okes an opportunity attack from the rd's choice. er) • Martial, Weapon 2. Until the end of the warlord's next adjacent to the warlord gain a + 3 , and Will. rd; encounter) • Martial, Weapon 2. Until the start of the warlord's next may make a melee basic attack as a free own turns; if an ally hits with this attack,
 Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standa +25 vs. AC; 1d10+13 damage (-) +1 Crossbow (standard; at-Ranged 15/30; +20 vs. AC; 1d8 † Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlord's next turn, it prov warlord or an ally of the warlord's next turn, the warlord's next turn, it prov warlord or an ally of the warlord's next turn, the warlord and all allies a power bonus to AC, Fortitude, ‡ Victorious Onslaught (standar) +25 vs. AC; 2d10+13 damage turn, all allies within 5 squares to action at any time during their of the target is also knocked prom (-) Rousing Word (minor 1/roun Close burst 10; the warlord or healing surge and gain an additional context of the target and the target target and the target target target and the target targ	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon . If the target shifts before the end of okes an opportunity attack from the rd's choice. er) • Martial, Weapon . Until the end of the warlord's next adjacent to the warlord gain a + 3 , and Will. rd; encounter) • Martial, Weapon . Until the start of the warlord's next may make a melee basic attack as a free own turns; if an ally hits with this attack, te. d; 3/encounter) • Healing, Martial one ally within the burst can spend a onal 4d6 hit points.
 Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 () +3 Resounding Flail (standa +25 vs. AC; 1d10+13 damage (?) +1 Crossbow (standard; at-Ranged 15/30; +20 vs. AC; 1d10+13 damage (?) +1 Crossbow (standard; at-will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlord's next turn, it prov warlord or an ally of the warlord's next turn, the warlord and all allies a power bonus to AC, Fortitude, † Victorious Onslaught (standar) +25 vs. AC; 2d10+13 damage turn, all allies within 5 squares action at any time during their the target is also knocked prom (Rousing Word (minor 1/roun Close burst 10; the warlord or healing surge and gain an additi Alignment Any 	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon . If the target shifts before the end of okes an opportunity attack from the rd's choice. er) • Martial, Weapon . Until the end of the warlord's next adjacent to the warlord gain a + 3 , and Will. rd; encounter) • Martial, Weapon . Until the start of the warlord's next may make a melee basic attack as a free own turns; if an ally hits with this attack, te. d; 3/encounter) • Healing, Martial one ally within the burst can spend a onal 4d6 hit points. Languages Common
 Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standard) +25 vs. AC; 1d10+13 damage (*) +1 Crossbow (standard; at-Ranged 15/30; +20 vs. AC; 1d8 † Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it provide warlord's next turn, it provide warlord's next turn, it provide the warlord or an ally of the warlord and all allies a power bonus to AC, Fortitude, ‡ Victorious Onslaught (standard) +25 vs. AC; 2d10+13 damage turn, all allies within 5 squares to action at any time during their atters also knocked provide the target is also knocked provide the target is also knocked provide the target and gain an additional flight and the target the target of the warlord or healing surge and gain an additional flight and the target the targe	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon a. If the target shifts before the end of okes an opportunity attack from the rd's choice. er) • Martial, Weapon a. Until the end of the warlord's next adjacent to the warlord gain a +3 , and Will. rd; encounter) • Martial, Weapon b. Until the start of the warlord's next may make a melee basic attack as a free own turns; if an ally hits with this attack, i.e. d; 3/encounter) • Healing, Martial one ally within the burst can spend a onal 4d6 hit points. Languages Common
 Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (+) +3 Resounding Flail (standa +25 vs. AC; 1d10+13 damage (*) +1 Crossbow (standard; at-Ranged 15/30; +20 vs. AC; 1d8 + Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlor \$ Stand Fast (standard; encount +25 vs. AC; 1d10+13 damage turn, the warlord and all allies a power bonus to AC, Fortitude, \$ Victorious Onslaught (standar +25 vs. AC; 2d10+13 damage turn, all allies within 5 squares to action at any time during their the target is also knocked prom \$ Rousing Word (minor 1/roun Close burst 10; the warlord or healing surge and gain an additi Alignment Any Skills Diplomacy +20, Heal +15 Str 22 (+16) Dex 12 (+ 	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon 1 If the target shifts before the end of okes an opportunity attack from the rd's choice. er) • Martial, Weapon . Until the end of the warlord's next adjacent to the warlord gain a +3 , and Will. rd; encounter) • Martial, Weapon . Until the start of the warlord's next may make a melee basic attack as a free own turns; if an ally hits with this attack, ie. d; 3/encounter) • Healing, Martial one ally within the burst can spend a onal 4d6 hit points. Languages Common II) Wis II (+10)
 Medium natural humanoid Initiative +13 Combat Leader aura 10; +2 to HP 174; Bloodied 87 AC 36; Fortitude 34, Reflex 29, Speed 5 (↓ +3 Resounding Flail (standa +25 vs. AC; 1d10+13 damage (沙 +1 Crossbow (standard; at-Ranged 15/30; +20 vs. AC; 1d8 ↓ Cagey Blow (standard; at-will) +25 vs. AC; 1d10+13 damage the warlord's next turn, it prov warlord or an ally of the warlor ↓ Stand Fast (standard; encount +25 vs. AC; 1d10+13 damage turn, the warlord and all allies a power bonus to AC, Fortitude, ↓ Victorious Onslaught (standar +25 vs. AC; 2d10+13 damage turn, all allies within 5 squares to action at any time during their the target is also knocked prom Close burst 10; the warlord or healing surge and gain an additi Alignment Any Skills Diplomacy +20, Heal +15 Str 22 (+16) Dex 12 (+Con 14 (+12) Int 14 (+12) 	XP 2,800 Senses Perception + 10 initiative of the warlord and allies Healing Surge 43; Surges/Day 2 , Will 33 ard; at-will) • Weapon, Thunder (crit 3d6+23 thunder). will) • Weapon 8+8 damage (crit 1d6+16). • Martial, Weapon 1 If the target shifts before the end of okes an opportunity attack from the rd's choice. er) • Martial, Weapon . Until the end of the warlord's next adjacent to the warlord gain a +3 , and Will. rd; encounter) • Martial, Weapon . Until the start of the warlord's next may make a melee basic attack as a free own turns; if an ally hits with this attack, ie. d; 3/encounter) • Healing, Martial one ally within the burst can spend a onal 4d6 hit points. Languages Common II) Wis II (+10)

25th-Level Warlord	Level 25 Soldier (Leader)	30th-Level Warlord		Level 30 Soldier (Leader)
Medium natural humanoid	XP 7,000	Medium natural huma	noid	XP 19,000
Initiative +15	Senses Perception +13	Initiative +18	Sense	s Perception +16
Combat Leader aura 10; +2	to initiative of the warlord and allies	Combat Leader aura 10	; +2 to initiati	ive of the warlord and allies
HP 215; Bloodied 107	Healing Surge 53; Surges/Day 3	HP 255; Bloodied 127	Healin	ng Surge 63; Surges/Day 3
AC 40; Fortitude 39, Reflex	34, Will 38	AC 48; Fortitude 45, Re	eflex 40, Will 4	43
Speed 5		Speed 5		
	ndard; at-will) • Weapon, Thunder			-will) • Weapon, Thunder
+31 vs. AC; 2d10+17 dama	age (crit 5d6+37 thunder damage).	+36 vs. AC; 2d10+19	damage (crit 5	6d6+39 thunder damage).
(reference) +2 Crossbow (standard;	, •	(Free constant) +2 Crossbow (stant)		•
0 1	2d8+10 damage (crit 2d6+26).	Ranged 15/30; +29 vs.	AC; 2d8+12	damage (crit 2d6+28).
+ Cagey Blow (standard; at-w		+ Cagey Blow (standard	,	· · · · · ·
	age. If the target shifts before the end of		0	target shifts before the end of
•	rovokes an opportunity attack from the	the warlord's next turn, it provokes an opportunity attack from the		
warlord or an ally of the wa		warlord or an ally of the warlord's choice.		
Triumphant Onslaught (standard; encounter) • Martial, Weapon +31 vs. AC; 3d10+17 damage. Until the start of the warlord's next turn, all allies within 5 squares may make a melee basic attack as a free action at any time during their own turns; if an ally hits with this attack, it deals an extra 2d6 damage and the target is also knocked prone.		Triumphant Onslaught (standard; encounter) • Martial, Weapon +36 vs. AC; 3d10+19 damage. Until the start of the warlord's next turn, all allies within 5 squares may make a melee basic attack as a free action at any time during their own turns; if an ally hits with this attack it deals an extra 2d6 damage and the target is also knocked prone.		
	5	Warlord's Bulwark (standard; encounter) • Martial, Weapon		
Warlord's Bulwark (standard; encounter) • Martial, Weapon +31 vs. AC; 4d10+17 damage. Until the end of the warlord's next turn, the warlord and all allies adjacent to the warlord gain a +4		+36 vs. AC; $4d10+19$ damage. Until the end of the warlord's next turn, the warlord and all allies adjacent to the warlord gain a $+5$		
power bonus to all defenses		power bonus to all def	enses.	
	ound; 3/encounter) • Healing, Martial or one ally within the burst can spend a ditional 5d6 hit points.		rlord or one al	ncounter) • Healing, Martial Ily within the burst can spend a d6 hit points.
Alignment Any	Languages Common	Alignment Any	Langu	ages Common
Skills Diplomacy +23, Heal +	- 18	Skills Diplomacy +26, ⊢	eal +21	
Str 24 (+19) Dex 13	(+13) Wis 12 (+13)	Str 26 (+23) De	x 3 (+ 6)	Wis 12 (+16)
Con 15 (+14) Int 16 (+	+15) Cha 22 (+18)	Con 15 (+18) Int	18 (+19)	Cha 22 (+21)
Equipment +4 hydra armor, he	eavy shield, +5 resounding flail, +2 crossbow	Equipment +5 wyrmsca flail, +2 crossbow	ale hydra armo	r, heavy shield, +5 resounding

Wizard

All NPC wizards have the *wizardry* and *staff of protection* abilities: **Wizardry**

The wizard can use the Ghost Sound, Light, Mage Hand, and Prestidigitation wizard powers (4E D&D PLAYER'S HANDBOOK, pp. 158–59), and can use rituals as if it has the Ritual Magic feat.

Staff of Protection (immediate interrupt, when hit by an attack; encounter) • Arcane

The wizard gains a power bonus to any one defense against the triggering attack, the bonus equal to one-fifth the wizard's level (round up).

5th-Level Wizard	Level 5 Controller
Medium natural humanoid	XP 200
Initiative +4	Senses Perception +4
HP 42; Bloodied 21	Healing Surge 10; Surges/Day 1
AC 16; Fortitude 14, Reflex 1	6, Will 17; see also staff of protection
Speed 6	
(+) Staff (standard; at-will) • W	/eapon
+4 vs. AC; 1d8 damage.	
Magic Bolt (standard; at-w	ill) • Arcane, Implement
Ranged 20; +6 vs. Reflex; 1d8	3+4 damage.
Forcewave (standard; at-will) • Arcane, Force, Implement
Close blast 3; +6 vs. Fortitud pushed 2 squares.	e; Id6+4 damage, and the target is
- Noxious Cloud (standard; s	sustain minor; encounter) • Arcane,
Implement, Poison, Zone	
•	s; +6 vs. Fortitude; 1d10+4 poison dam-
0	of poisonous vapor that blocks line of
-	rd's next turn. Creatures that enter the take IdI0+4 poison damage. As a move
action, the wizard can move t	
Alignment Any	Languages Common
Skills Arcana +10, History +10	0 0
Str 8 (+1) Dex 14 (+	

Alignment Any	Languages Common				
Skills Arcana +10, History +10					
Str 8 (+1)	Dex 14 (+4)	Wis 14 (+4)			
Con 12 (+3)	Int 17 (+5)	Cha 12 (+3)			
Equipment cloth armor, staff					

10th-Level Wizard Level 10 Controller Medium natural humanoid XP 500 Initiative +7 **Senses** Perception +8 HP 72; Bloodied 36 Healing Surge 18; Surges/Day 1 AC 21; Fortitude 19, Reflex 22, Will 23; see also staff of protection Speed 6 (+) + I Staff (standard; at-will) • Weapon +9 vs. AC; 1d8+2 damage (crit 1d6+10). (>) Magic Bolt (standard; at-will) • Arcane, Implement Ranged 20; +12 vs. Reflex; 1d8+7 damage (crit 1d6+15). Forcewave (standard; at-will) • Arcane, Force, Implement Close blast 3; +12 vs. Fortitude; 1d6+7 damage, and the target is pushed 3 squares. Freezing Burst (standard; encounter) • Arcane, Cold, Implement, Zone Area burst 3 within 20 squares; +12 vs. Fortitude; 2d6+7 cold damage, and the target is immobilized until the end of the wizard's next turn. The burst creates a zone of ice that counts as difficult terrain until the end of the encounter or for 5 minutes. Noxious Cloud (standard; sustain minor; encounter) • Arcane, Implement, Poison, Zone Area burst 2 within 20 squares; +12 vs. Fortitude; 1d10+7 poison damage. The burst creates a zone of poisonous vapor that blocks line of sight until the end of the wizard's next turn. Creatures that enter the zone or start their turns there take 1d10+7 poison damage. As a move action, the wizard can move the zone up to 6 squares. lignment Any Languages Common kills Arcana +14, History +14 tr 8 (+4) **Dex** 14 (+7) Wis 16 (+8) on 12 (+6) Int 19 (+9) **Cha** 12 (+6) quipment cloth armor, + I staff

15th-Level Wizard	Level 15 Controller
Medium natural humanoid	XP 1,200
Initiative +9	Senses Perception + I I
HP 103; Bloodied 51	Healing Surge 25; Surges/Day 2
AC 25; Fortitude 23, Reflex	27, Will 28; see also staff of protection
Speed 6	
(+) +2 Staff (standard; at-will	I) • Weapon
+13 vs. AC; 1d8+4 damage	e (crit 2d6+12).
() Magic Bolt (standard; at-	will) • Arcane, Implement
Ranged 20; +17 vs. Reflex;	1d8+10 damage (crit 2d6+18).
Forcewave (standard; at-w	vill) • Arcane, Force, Implement
	tude; 1d6+10 damage, and the target is
pushed 4 squares.	
Freezing Thunder (stand Implement, Thunder, Zor	ard; encounter) • Arcane, Cold,
thunder damage, and the tar the end of the wizard's next	es; +17 vs. Fortitude; 3d6+10 cold and get is knocked prone and immobilized until turn. The burst creates a zone of ice that il the end of the encounter or for 5 minutes.
* Noxious Cloud (standard	; sustain minor; encounter) • A rcane,
Implement, Poison, Zone	
damage. The burst creates a of sight until the end of the the zone or start their turns	res; +17 vs. Fortitude; 1d10+10 poison a zone of poisonous vapor that blocks line wizard's next turn. Creatures that enter there take 1d10+10 poison damage. As a move the zone up to 6 squares.
Alignment Any	Languages Common
Skills Arcana +17, History +	17
Str 9 (+6) Dex 15	(+9) Wis 18 (+11)
Con 13 (+8) Int 21 (-	+12) Cha 13 (+8)
Equipment + I cloth armor,	+2 staff, bracers of defense (level 7)

20th-Level Wizard Medium natural hu	Level 20 Controller manoid XP 2.800
Initiative + 12	Senses Perception +14
HP 135: Bloodied 6	•
,	Reflex 33, Will 33 see also staff of protection
Speed 6	
-	War Mage (standard; at-will) • Weapon
$\mathbf{\circ}$	6 damage (crit 3d6 + 14).
(>) Magic Bolt (stan	dard; at-will) • Arcane, Implement
Ranged 20; +23 vs	. Reflex; 1d8+13 damage (crit 3d8+21).
← Forcewave (stand)	lard; at-will) • Arcane, Force, Implement
	vs. Fortitude; 1d6+13 damage, and the target is
pushed 4 squares.	
•	tandard; sustain minor; encounter) • Arcane,
Area burst 4 within	20 squares; +23 vs. Fortitude; 2d8+13 poison
	creates a zone of poisonous vapor that blocks line
	d of the wizard's next turn. Creatures that enter
the zone or start th	neir turns there take 1d10+13 poison damage. As a
	vizard can move the zone up to 4 squares.
••••••	er (standard; encounter) • Arcane, Cold,
Area burst 3 within	20 squares; +23 vs. Fortitude; 3d6+13 cold and
	id the target is knocked prone and immobilized until
the end of the wiza	rd's next turn. The burst creates a zone of ice that
counts as difficult te	errain until the end of the encounter or for 5 minutes.
Alignment Any	Languages Common
Skills Arcana +21, H	listory +21
Str 9 (+9)	Dex 15 (+12) Wis 18 (+14)
Con 15 (+12)	Int 23 (+16) Cha 13 (+11)
Equipment +2 cloth	armor, $+3$ staff of the war mage, bracers of
1	armon, i o stan or the war mage, bracers or
defense (level 17)	ramor, 19 star of the war mage, pracers of
defense (level 17) 25th-Level Wizard	Level 25 Controller
defense (level 17)	Level 25 Controller manoid XP 7,000
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15	Level 25 Controller manoid XP 7,000 Senses Perception +17
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8	Level 25 Controller manoid XP 7,000 Senses Perception +17 3 Healing Surge 41; Surges/Day 3
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 83 AC 36; Fortitude 34	Level 25 Controller manoid XP 7,000 Senses Perception +17
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8 AC 36; Fortitude 34 Speed 6	Level 25 Controller manoid XP 7,000 Senses Perception + 17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (+) +4 Staff of the	Level 25 Controller manoid XP 7,000 Senses Perception +17 3 Healing Surge 41; Surges/Day 3
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (+) +4 Staff of the +23 vs. AC; 2d8+	Level 25 Controller manoid XP 7,000 Senses Perception + 17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (+) +4 Staff of the +23 vs. AC; 2d8+ (*) Magic Bolt (stan	Level 25 Controller manoid XP 7,000 Senses Perception + 17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25).
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (↓ +4 Staff of the +23 vs. AC; 2d8+ (﴾ Magic Bolt (stan Ranged 20; +28 vs	Level 25 Controller manoid XP 7,000 Senses Perception +17 Balling Surge 41; Surges/Day 3 A Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 () +4 Staff of the +23 vs. AC; 2d8+ ③ Magic Bolt (stan Ranged 20; +28 vs ← Forcewave (stand Close blast 3; +28	Level 25 Controller manoid XP 7,000 Senses Perception + 17 Senses Perception + 17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32).
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (+) +4 Staff of the +23 vs. AC; 2d8+ (*) Magic Bolt (stan Ranged 20; +28 vs (*) Forcewave (stand Close blast 3; +28 pushed 5 squares.	Level 25 Controller xP 7,000 Senses Perception +17 Healing Surge 41; Surges/Day 3 Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (+) +4 Staff of the +23 vs. AC; 2d8+ (*) Magic Bolt (stan Ranged 20; +28 vs (*) Forcewave (stand Close blast 3; +28 pushed 5 squares. ** Deadly Cloud (standard)	Level 25 Controller xP 7,000 Senses Perception +17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane,
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 () +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs ← Forcewave (stand Close blast 3; +28 pushed 5 squares. Medium natural hu Close blast 3; +28 pushed 5 squares. () Deadly Cloud (stan Ranged 20; et all of the Plast 10 (stand Close blast 3; et all of the Close blast 3; et all of the Cl	Level 25 Controller XP 7,000 Senses Perception + 17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6 + 25). dard; at-will) • Arcane, Implement . Reflex; 2d8 + 16 damage (crit 4d8 + 32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6 + 16 damage, and the target is tandard; sustain minor; encounter) • Arcane, on, Zone
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (+) +4 Staff of the +23 vs. AC; 2d8+ (*) Magic Bolt (stan Ranged 20; +28 vs (*) Forcewave (stand Close blast 3; +28 pushed 5 squares. *> Deadly Cloud (st Implement, Poiso Area burst 4 within	Level 25 Controller XP 7,000 Senses Perception +17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane,
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 () +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs ← Forcewave (stand Close blast 3; +28 pushed 5 squares. Meadly Cloud (stand Close blast 3; +28 pushed 5 squares. Meadly Cloud (stand Area burst 4 within damage. The burst	Level 25 Controller xP 7,000 Senses Perception +17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, on, Zone 20 squares; +28 vs. Fortitude; 2d8+16 poison
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 () +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs () Forcewave (stand Close blast 3; +28 pushed 5 squares. () Deadly Cloud (stand Close blast 3; +28 pushed 5 squares. () Area burst 4 within damage. The burst of sight until the en- the zone or start th	Level 25 Controller XP 7,000 Senses Perception +17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, on, Zone 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter heir turns there take 1d10+16 poison damage. As a
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (+) +4 Staff of the +23 vs. AC; 2d8+ (*) Magic Bolt (stan Ranged 20; +28 vs (*) Forcewave (stand Close blast 3; +28 pushed 5 squares. ** Deadly Cloud (st Implement, Poiso Area burst 4 within damage. The burst of sight until the en- the zone or start the move action, the weat	Level 25 Controller xP 7,000 Senses Perception +17 Healing Surge 41; Surges/Day 3 Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, on, Zone • 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter heir turns there take 1d10+16 poison damage. As a jizard can move the zone up to 4 squares.
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 () +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs ← Forcewave (stand Close blast 3; +28 pushed 5 squares. + Deadly Cloud (stand Close blast 3; +28 pushed 5 squares. + Deadly Cloud (stand Area burst 4 within damage. The burst of sight until the en the zone or start th move action, the w	Level 25 Controller xP 7,000 Senses Perception +17 3 Healing Surge 41; Surges/Day 3 4, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, on, Zone 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter the in turns there take 1d10+16 poison damage. As a
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 () +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs ← Forcewave (stand Close blast 3; +28 pushed 5 squares. * Deadly Cloud (st Implement, Poiso Area burst 4 within damage. The burst of sight until the en the zone or start th move action, the w Thunder, Zone	Level 25 Controller xP 7,000 Senses Perception +17 Healing Surge 41; Surges/Day 3 Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). adrd; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, m, Zone 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter beir turns there take 1d10+16 poison damage. As a izard can move the zone up to 4 squares. andard; encounter) • Arcane, Cold, Implement,
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 () +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs () Forcewave (stand Close blast 3; +28 pushed 5 squares.) Deadly Cloud (st Implement, Poise Area burst 4 within damage. The burst of sight until the en- the zone or start th move action, the we) Thunderchill (star Thunder, Zone Area burst 3 within	Level 25 Controller xP 7,000 Senses Perception +17 Healing Surge 41; Surges/Day 3 Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, in, Zone • 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter heir turns there take 1d10+16 poison damage. As a izard can move the zone up to 4 squares.
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 () +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs ← Forcewave (stand Close blast 3; +28 pushed 5 squares. ← Deadly Cloud (st Implement, Poise Area burst 4 within damage. The burst of sight until the en- the zone or start th move action, the w ← Thunder, Zone Area burst 3 within thunder damage, ar end of the wizard's	Level 25 Controller xP 7,000 Senses Perception +17 Healing Surge 41; Surges/Day 3 Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). dard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, on, zone 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter heir turns there take 1d10+16 poison damage. As a izard can move the zone up to 4 squares. andard; encounter) • Arcane, Cold, Implement, 20 squares; +28 vs. Fortitude; 4d6+16 cold and
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 () +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs () Forcewave (stand Close blast 3; +28 pushed 5 squares. () Deadly Cloud (st Implement, Poise Area burst 4 within damage. The burst of sight until the en- the zone or start th move action, the we () Thunder, Zone Area burst 3 within thunder damage, ar end of the wizard's	Level 25 Controller xP 7,000 Senses Perception +17 Healing Surge 41; Surges/Day 3 Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). dard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is atadard; sustain minor; encounter) • Arcane, on, Zone 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter heir turns there take 1d10+16 poison damage. As a izard can move the zone up to 4 squares. andard; encounter) • Arcane, Cold, Implement, 20 squares; +28 vs. Fortitude; 4d6+16 cold and ad the target is knocked prone and stunned until the next turn. The burst creates a zone of ice that counts
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (+ 4 Staff of the +23 vs. AC; 2d8+ (→ Magic Bolt (stan Ranged 20; +28 vs < Forcewave (stand Close blast 3; +28 pushed 5 squares. - * Deadly Cloud (s Implement, Poisc Area burst 4 within damage. The burst of sight until the en the zone or start th move action, the w - * Thunderchill (sta Thunder, Zone Area burst 3 within thunder damage, ar end of the wizard's as difficult terrain un Alignment Any	Level 25 Controller xP 7,000 Senses Perception +17 A Realing Surge 41; Surges/Day 3 A, Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8 + 16 damage (crit 4d8 + 32). dard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, m, Zone 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter heir turns there take 1d10+16 poison damage. As a vizard can move the zone up to 4 squares. andard; encounter) • Arcane, Cold, Implement, 20 squares; +28 vs. Fortitude; 4d6+16 cold and d the target is knocked prone and stunned until the next turn. The burst creates a zone of ice that counts thil the end of the encounter or for 5 minutes. Languages Common
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (↓ +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs < Forcewave (stand Close blast 3; +28 pushed 5 squares. - X Deadly Cloud (sr Implement, Poisco Area burst 4 within damage. The burst of sight until the em the zone or start th move action, the w - X Thunder, Zone Area burst 3 within thunder damage, ar end of the wizard's as difficult terrain un Alignment Any Skills Arcana +24, H	Level 25 Controller xP 7,000 Senses Perception +17 Healing Surge 41; Surges/Day 3 Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). dard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, m, Zone 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line do f the wizard's next turn. Creatures that enter eir turns there take 1d10+16 poison damage. As a zizard can move the zone up to 4 squares. andard; encounter) • Arcane, Cold, Implement, 20 squares; +28 vs. Fortitude; 4d6+16 cold and do the target is knocked prone and stunned until the next turn. The burst creates a zone of ice that counts the end of the encounter or for 5 minutes. Languages Common listory +24
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (↓ +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs < Forcewave (stand Close blast 3; +28 pushed 5 squares. → Deadly Cloud (s Implement, Poisco Area burst 4 within damage. The burst of sight until the en the zone or start th move action, the w + Thunder, Zone Area burst 3 within thunder damage, ar end of the wizard's as difficult terrain un Alignment Any Skills Arcana +24, H Str 10 (+12)	Level 25 Controller XP 7,000 Senses Perception +17 Healing Surge 41; Surges/Day 3 Reflex 38, Will 38 see also staff of protection War Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25). dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32). lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target is tandard; sustain minor; encounter) • Arcane, m, Zone 20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line do f the wizard's next turn. Creatures that enter neir turns there take 1d10+16 poison damage. As a zizard can move the zone up to 4 squares. andard; encounter) • Arcane, Cold, Implement, 20 squares; +28 vs. Fortitude; 4d6+16 cold and dd the target is knocked prone and stunned until the next turn. The burst creates a zone of ice that counts tail the end of the encounter or for 5 minutes. Languages Common listory +24 Dex 16 (+15) Wis 20 (+17)
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (↓ +4 Staff of the +23 vs. AC; 2d8+ () Magic Bolt (stan Ranged 20; +28 vs < Forcewave (stand Close blast 3; +28 pushed 5 squares. * Deadly Cloud (st Implement, Poiso Area burst 4 within damage. The burst of sight until the en the zone or start th move action, the w * Thunder, Zone Area burst 3 within thunder damage, ar end of the wizard's as difficult terrain uu Alignment Any Skills Arcana +24, H Str 10 (+12) Con 16 (+15)	Level 25 Controller XP 7,000Senses Perception +173Healing Surge 41; Surges/Day 34Reflex 38, Will 38 see also staff of protectionWar Mage (standard; at-will) • Weapon 9 damage (crit 4d6+25).dard; at-will) • Arcane, Implement . Reflex; 2d8+16 damage (crit 4d8+32).lard; at-will) • Arcane, Force, Implement vs. Fortitude; 2d6+16 damage, and the target isatandard; sustain minor; encounter) • Arcane, on, Zone20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter heir turns there take 1d10+16 poison damage. As a izard can move the zone up to 4 squares.20 squares; +28 vs. Fortitude; 4d6+16 cold and d the target is knocked prone and stunned until the next turn. The burst creates a zone of ice that counts ntil the end of the encounter or for 5 minutes.Languages Common listory +24Dex 16 (+15)Dex 16 (+15)Wis 20 (+17) Int 25 (+19)Int 25 (+19)Cha 14 (+14)
defense (level 17) 25th-Level Wizard Medium natural hu Initiative +15 HP 166; Bloodied 8: AC 36; Fortitude 34 Speed 6 (↓ +4 Staff of the +23 vs. AC; 2d8+ (→ Magic Bolt (stan Ranged 20; +28 vs ← Forcewave (stand Close blast 3; +28 pushed 5 squares. → Deadly Cloud (st Implement, Poiso Area burst 4 within damage. The burst of sight until the en the zone or start th move action, the w → Thunder, Zone Area burst 3 within thunder, Zone Area burst 3 within thunder damage, ar end of the wizard's as difficult terrain un Alignment Any Skills Arcana +24, H Str 10 (+12) Con 16 (+15) Equipment +4 sunder	Level 25 Controller XP 7,000Senses Perception +173Healing Surge 41; Surges/Day 34, Reflex 38, Will 38 see also staff of protectionWar Mage (standard; at-will) • Weapon9 damage (crit 4d6+25).dard; at-will) • Arcane, Implement. Reflex; 2d8+16 damage (crit 4d8+32).lard; at-will) • Arcane, Force, Implementvs. Fortitude; 2d6+16 damage, and the target istandard; sustain minor; encounter) • Arcane, on, Zone20 squares; +28 vs. Fortitude; 2d8+16 poison creates a zone of poisonous vapor that blocks line d of the wizard's next turn. Creatures that enter heir turns there take 1d10+16 poison damage. As a izard can move the zone up to 4 squares.20 squares; +28 vs. Fortitude; 4d6+16 cold and dd the target is knocked prone and stunned until the next turn. The burst creates a zone of ice that counts ntil the end of the encounter or for 5 minutes.Languages Common listory +24Dex 16 (+15)Wis 20 (+17)

Medium natural humano	· · · · · · · · · · · · · · · · · · ·
Initiative +18	Senses Perception +21
HP 196; Bloodied 98	Healing Surge 49; Surges/Day 3 lex 44, Will 44 see also staff of protection
Speed 6	איז
	Mage (standard; at-will) • Weapon
+28 vs. AC; 2d8+11 dan	mage (crit 6d6+27).
\mathbf{U}	at-will) • Arcane, Implement
•	ex; 2d8+20 damage (crit 6d8+36). ht-will) • Arcane, Force, Implement
	prtitude; 2d6+20 damage, and the target is
pushed 6 squares.	
	d; sustain minor; encounter) • Arcane,
Implement, Poison, Zo Area burst 4 within 20 sq	guares; +35 vs. Fortitude; 2d8+20 poison
	es a zone of poisonous vapor that blocks line
0	he wizard's next turn. Creatures that enter
	Irns there take 2d8+20 poison damage and of their next turn. As a move action, the wiz-
ard can move the zone u	
,	d; encounter) • Arcane, Cold, Implement,
Area burst 3 within 20 sou	uares; +35 vs. Fortitude; 4d6+20 cold and
•	target is knocked prone and stunned until the
	turn. The burst creates a zone of ice that counts
	e end of the encounter or for 5 minutes.
Alignment Any Skills Arcana +28, History	Languages Common
· · ·	16 (+18) Wis 22 (+21)
· · ·	7 (+23) Cha 14 (+17)
	weave armor, +6 staff of the war mage, brac-
ers of defense (level 27),	Keoghtam's ointment
and and a	

APPENDIX 2A: RACE TEMPLATES

THESE TEMPLATES ARE DESIGNED for use with the simple NPCs given in Appendix Two. They differ from other templates in that they do not increase the affected NPC to elite status. These templates are entirely optional, designed only to add flavor to NPCs in your game - for the purpose of one quick encounter, the abilities offered here to NPCs are unlikely to greatly alter the encounter's outcome.

DARK ELF

Dark Elf NPC

Perception darkvision

Speed 6 (base)

Defenses + | Will

Saving Throws +5 vs. sleep

Languages Elven

POWERS

(+) Rapier (standard; at-will) • Weapon Level + 3 vs. AC; 1d8 + one-third level + Strength or Dexterity (whichever is higher). At 21st level, increase damage to 2d8 + one-third level + Strength or Dexterity (whichever is higher).

(r) Hand Crossbow (standard; at-will) • Weapon Ranged 10/20; level + 2 vs. AC; 1d6 + one-third level + Dexterity. At 21st level, increase damage to 2d6 + one-third level + Dexterity.

Obscure Self (standard; encounter) • Arcane, Illusion The dark elf gains concealment and a + 2 bonus to all defenses until the end of its next turn.

Dragonkin

Dragonkin NPC

Speed 6 (base)

Languages Draconic

POWERS

Sreath Weapon (minor; encounter) • Acid, Cold, Fire, Lightning, or Poison

Close blast 3; level + 1 vs. Reflex; 1d6 + one-third level + Constitution.

At 11th level, increase area to close blast 5, attack bonus to level + 3, and damage to 2d6 + one-third level +Constitution.

At 21st level, increase area to close blast 5, attack bonus to level + 5, and damage to 3d6 + one-third level + Constitution.

Special: When first making the NPC, choose the power's damage type: acid, cold, fire, lightning, or poison. This choice remains throughout the NPC's life and does not change the power's other effects.

Draconic Fury

When bloodied, the dragonkin gains a + I racial bonus to attack rolls.

Vitality of Dragons

The dragonkin's healing surge value is equal to one-quarter of its maximum hit points plus its level.

DWARF

Dwarf NPC

Perception low-light vision

Speed 5 (base) (unaffected by armor or encumbrance)

Saving Throws +5 vs. poison

Languages Dwarven

POWERS

(+) Warhammer (standard; at-will) • Weapon

Level + 3 vs. AC; Id10 + one-third level + Strength. At 21st level, increase damage to 2d10 + one-third level + Strength.

Dwarven Hardiness

The dwarf can use its second wind as a minor action instead of a standard action

XP Standard

XP Standard

XP Standard

Stand Firm

When an effect forces the dwarf to move-through a pull, a push, or a slide—it can move 1 square less than the effect specifies. This means an effect that normally pulls, pushes, or slides a target 1 square does not force the dwarf to move unless it wants to.

In addition, when an attack would knock the dwarf prone, it can immediately make a saving throw to avoid falling prone.

Eladrin

Eladrin NPC

Perception low-light vision

Speed 6 (base)

Defenses + | Will

Saving Throws +5 vs. charm

Languages Elven

POWERS

- (+) Longsword (standard; at-will) Weapon
- Level + 2 vs. AC; Id8 + one-third level + Strength. At 21st level, increase damage to 2d8 + one-third level + Strength.

Fae Step (move; encounter) • Teleportation

Elf

Elf NPC

Perception low-light vision

Speed 7 (base)

Languages Elven

POWERS

(>) Longbow (standard; at-will) • Weapon

Ranged 20/40; level + 2 vs. AC; Id10 + one-third level + Dexterity.

At 21st level, increase damage to 2d10 + one-third level + Dexterity.

Sure Step

The elf ignores difficult terrain when it shifts.

Deadly Precision (free; encounter)

The elf rerolls an attack roll it has just made. The elf keeps the second result, even if it's lower.

XP Standard

XP Standard

The eladrin teleports up to 5 squares.

Fiendling

Fiendling NPC

Perception low-light vision

Speed 6 (base)

POWERS

(+) Short Sword (standard; at-will) • Weapon

Level + 3 vs. AC; 1d6 + one-third level + Strength. At 21st level, increase damage to 2d6 + one-third level + Strength.

Abyssal Fury (minor; encounter)

The fiendling gains a + l power bonus to its next attack roll. If the attack hits, the fiendling deals additional damage equal to one-third its level.

Bloodhunger

The fiendling gains a + I racial bonus to damage rolls against bloodied targets.

Infernal Resistance

When first making the NPC, choose a damage type: acid, cold, fire, lightning, or poison. The fiendling gains resistance 5 + one-half level to that damage type. This choice remains throughout the NPC's life.

Half-Elf

Half-Elf NPC

XP Standard

XP Standard

Perception low-light vision

Speed 6 (base)

Defenses + I Fortitude, + I Will

Languages Elven

POWERS

Breadth of Talent

The half-elf gains one extra skill from its class list. It also gains one at-will power from another class; it may use this power as an encounter power.

HALF-ORC

Half-Orc NPC

Perception low-light vision

Speed 7 (base)

Defenses + I Fortitude

Languages Giant

POWERS

(+) Battleaxe (standard; at-will) • Weapon

Level + 2 vs. AC; 1d10 + one-third level + Strength. At 21st level, increase damage to 2d10 + one-third level + Strength.

Furious Attack (free, when the half-orc hits with a melee attack; encounter)

The half-orc deals an additional 1d8 damage. At 16th level, this damage increases to 2d8.

HALFLING

Halfling NPC

XP Standard

Size Small

Speed 6 (base)

Saving Throws +5 vs. fear

POWERS

Nimbleness

The halfling gains a +2 racial bonus to AC against opportunity attacks.

Lucky Dodge (immediate interrupt, when hit by an attack; encounter)

The enemy must roll its attack again. The enemy keeps the second result, even if it's lower.

Human

Human NPC

XP Standard

Speed 6 (base)

Defenses + I Fortitude, + I Reflex, + I Will

POWERS Depth of Talent

The human gains one extra skill from its class list and one atwill power from its class.

XP Standard

APPENDIX 3 CREATURES BY LEVEL

 $\ensuremath{\mathsf{Every}}$ monster in the book appears on this list, which is sorted alphabetically by level and monster role. Leaders are indicated with an (L).

with an (L).		_
Monster	Level and Role	Page
Totem of Pain	1 Artillery	
Totem of Rage	1 Elite Brute	
Totem of Hate	1 Lurker	
Blood Moth	1 Minion	
Ratfolk Biter	1 Minion	
Sentry Crow	1 Minion	
Murdersprite	1 Skirmisher	
Dart Blossom	2 A	
	2 Artillery	
Lightning Hawk	2 Artillery	
Coal Goblin Sneak	2 Lurker	
Charfiend Harasser	2 Minion	
Coal Goblin	2 Minion	
Spider-Eye Goblin	2 Minion	
Charfiend Raider	2 Skirmisher	
Spider-Eye Goblin Warrior	2 Skirmisher	
Ratfolk Warrior	2 Skirmisher	
Ratfolk Chucker	3 Artillery	
Acid Shambler	3 Brute	
Child Trap	3 Controller	
Dread Raven	3 Lurker	
Dream Snake	3 Elite Lurker	
Coal Goblin Warrior	3 Skirmisher	
Piterin Scout	3 Skirmisher	
Albadian Battledog	3 Soldier	
Tattooed Corpse	3 Soldier	
	5 Contaion	
Blood Zombie	4 Brute	
Dananshee	4 Controller (L)	
Bleak Crow	4 Lurker (L)	
Asaatthi Blade	4 Minion	
Albadian Wolf	4 Skirmisher	
Asaatthi Stalker	4 Skirmisher	
Proud Brave	4 Skirmisher	
Scythe Falcon	4 Skirmisher	
Blood Moth Swarm	4 Soldier	
Piterin Soarer	5 Artillery	
Dwarf Hound	5 Brute	
Hill Howler	5 Brute	
Proud Warrior	5 Brute	
Spider-Eye Goblin Champion		
Charfiend Caitiff	5 Controller (L)	
Coal Goblin Deepstabber	5 Elite Lurker	
	5 Skirmisher	
Ethereal Destrier		
Belsamaug	5 Skirmisher	
Ghoul Hound	5 Soldier	
Giant Wolfspider Websteed	5 Soldier	

Monster	Level and Role	Page
Coal Goblin Daggerpriest	6 Artillery (L)	
Tattooed Corpse Mage	6 Artillery	
Venom Golem	6 Elite Brute	
Grim Puppeteer	6 Lurker	
Serpent Root	6 Lurker	
Carcass Spawn	6 Minion	
Ratfolk Gnawer	6 Minion	
Scythe Harpy	6 Skirmisher	
Slarecian Shadow	6 Elite Skirmisher	
Asaatthi Baneguard	6 Soldier	
Ratfolk Tailfighter	6 Soldier	
Trogodon Shredder	7 Brute	
Angler Ooze	7 Elite Brute	
Slarecian Ghast	7 Elite Brute	
Asaatthi Witchblade	7 Controller	
Brine Hag	7 Controller	
Piterin Huntmaster	7 Controller (L)	
Proud Sentinel	7 Controller	
Alley Reaper	7 Elite Lurker	
Canopy Creeper	7 Elite Lurker	
Night-Touched Mastiff	7 Skirmisher	
Sand Wyvern	7 Skirmisher	
Chardun-Slain Warrior	7 Soldier	
Forge Beast	7 Soldier	
Ice Ghoul Reaver	8 Brute	
Murdersprite Dreadwind	8 Brute	
Rumbler	8 Brute	
Silverback Howler	8 Brute (L)	
Belsamaug Shadowfiend	8 Controller (L)	
Ice Ghoul	8 Controller	
Ratfolk Oracle	8 Elite Controller (L)	
Hamadryad	8 Lurker	
Slarecian Shadow Lord	8 Elite Lurker	
Asaatthi Fang	8 Minion	
Dunefish Swarm	8 Skirmisher	
Giant Wolfspider	8 Skirmisher	
Hollow Knight	8 Soldier	
Blight Wolf	8 Elite Soldier	
Mock Dragon	9 Brute	
Blade Hood	9 Elite Brute	
Carcass Green Piscean	9 Controller (L)	
	9 Controller	
Proud Consecrate	9 Controller (L)	
Shackledeath	9 Controller 9 Elite Controller	
Goblin Bear	9 Elite Controller	
Slarecian Gargoyle	9 Elite Lurker	
Ghoul Bloodhound	9 Skirmisher	
Mist Walker	9 Soldier	
Trogodon Warmonger	9 Soldier 9 Elite Soldier (L)	
Proud Chieftain	9 Elite Soldier (L)	

APPENDIX 3: CREATURES BY LEVEL

Monster	Level and Role	Page	Monster	Level and Role	Page
Asaatthi Maleficent	10 Elite Artillery (L)		Slon	14 Brute	
Poisonbearer Ghoul	10 Brute		Thunderbones	14 Brute	
Unhallowed Knight	10 Brute		Crown Naga	14 Elite Controller	
Hornsaw Unicorn	10 Elite Brute (L)		Unhallowed Thief	14 Lurker	
Plague Croc	10 Elite Brute		Icewrack Dragon, Lesser	14 Solo Lurker	
Wood Golem	10 Elite Brute		Bloodmare	14 Skirmisher	
Seawrack Dragon, Lesser	10 Solo Brute		Celestian	14 Skirmisher	
Legion of One Spawn	10 Skirmisher		Omen Wolf	14 Elite Skirmisher	
Storm Hag	10 Skirmisher		Iron Serpent	14 Soldier	
Chardun-Slain Captain	10 Soldier (L)				
Mock Dragon Battlesteed	10 Soldier		Legion of One	15 Brute (L)	
Ratfolk Strategos	10 Elite Soldier (L)		Mock Dragon, Greater	15 Elite Brute	
			Narleth Champion	15 Controller	
Vengaurak Spitter	11 Artillery		High Gorgon Blood Witch	15 Elite Controller (L)	
Keffiz	11 Brute		Moon Hag	15 Lurker	
Steppe Troll	11 Brute		Saber Spider	15 Soldier	
Trogodon Slaughterer	11 Controller (Leader)		Steel Giant	15 Soldier	
Undead Ooze	11 Elite Controller		Vengaurak Ripper	15 Elite Soldier	
Night Tyrant	11 Lurker		vengaurak Ripper	15 Elite Soldier	
Vengaurak Slasher	11 Minion			1 (T1: A .:11 (T)	
Valraven	11 Skirmisher		Storm Hag Matron	16 Elite Artillery (L)	
Peranikyit Swarm	11 Skirmisher		Bone Horror	16 Brute	
Burned One	11 Soldier		Trogodon Juggernaut	16 Brute	
Coreanic Steed	11 Soldier		Steppe Troll Chieftain	16 Brute (L)	
High Gorgon Slayer	11 Soldier		Ice Golem	16 Elite Controller	
Paragon Crocodile	11 Elite Soldier		Firewrack Dragon, Lesser	16 Solo Controller	
			Glutton Locust Swarm	16 Skirmisher	
High Gorgon Thaumaturge	12 Artillery		Sandmasker Warrior	16 Soldier	
Tauran Mystic	12 Artillery (L)				
Great Horned Boar	12 Brute		Black Piscean Elder	17 Artillery (L)	
Vengaurak Mauler	12 Brute		Dune Delver Hulk	17 Brute	
Low Gorgon	12 Elite Brute		Barrow Worm	17 Elite Lurker	
Red Piscean	12 Elite Brute		Bloodmist Naga	17 Elite Lurker	
Black Piscean	12 Controller		Cave Shrike	17 Lurker	
Narleth Underling	12 Minion		Unhallowed Champion	17 Elite Soldier	
Tauran Hunter	12 Skirmisher				
Narleth	12 Soldier 12 Soldier		Woodwrack Dragon, Lesser	18 Solo Artillery	
Spire Wyvern	12 Soldier 12 Elite Soldier		Copper Golem	18 Elite Brute	
Hollow Naga	12 Ente Soldier		Yellowhorn Gargoyle	18 Elite Lurker	
Ice Hag	13 Brute		Mist Haunter	18 Soldier	
Crimson Ooze	13 Elite Brute				
Dread Reaper	13 Elite Brute		Flailing Dreadnought	19 Brute	
Unhallowed Priest	13 Controller (L)		Seawrack Dragon, Greater	19 Solo Brute	
Dire Goblin Bear	13 Elite Controller		Saber Spider Queen	19 Controller	
Dune Delver	13 Lurker		Paragon Lord Crocodile	19 Elite Soldier	
Shard Spider	13 Skirmisher		Steel Giant, Elder	19 Elite Soldier	
Urian Harrier	13 Skirmisher		Steel Olalit, Eldel	17 Line Soluier	
Hollow Knight Commander			Gaurak Troll	20 Brute	
Overghast	13 Soldier (L)				
erginave			Slon Gravekeeper	20 Brute	
			Maw Delver	20 Controller	
			Ironhood Serpent	20 Elite Soldier	

Monster	Level and Role	Page
Narleth Paragon	21 Brute	
Sand Witch	21 Controller (L)	
Celestian, Elder	21 Elite Controller	
Iron Tusker	22 Brute	
Stonebuilder Ooze	22 Elite Controller	
Great Harrier	22 Elite Soldier	
Lead Golem	23 Elite Controller	
Icewrack Dragon, Greater	23 Solo Lurker	
Slaver's Pet	23 Soldier	
T 1117		
Iron Wyrm	24 Elite Brute	
Bone Lord	24 Soldier	
Specter Swarm	24 Skirmisher	
Einenne als Dragon Creator	25 Solo Controller	
Firewrack Dragon, Greater Carnivorous Tree	25 Elite Soldier	
Carnivorous nee	25 Elite Solulei	
Barrow Terror	26 Elite Lurker	
Storm Phoenix	26 Elite Skirmisher	
Woodwrack Dragon, Greater	27 Solo Artillery	
Sand Hulk	27 Elite Brute	
Patient Doomspider	27 Elite Lurker	
Ancient Celestian	28 Elite Artillery	
Truewit Boar	29 Brute	
Black Phoenix	30 Elite Lurker	
	21.01	
Doom Mite Swarm	31 Skirmisher	
	22 8.1. 8.11	
Mithril Golem	32 Solo Soldier	
Achantia the Creat Saling	22 Sala Cantrallar	

Athentia, the Great Sphinx 33 Solo Controller

APPENDIX 3: CREATURES BY LEVEL

