

Design Rob Heinsoo (lead), Eytan Bernstein, Greg Bilsland, Jesse Decker, N. Eric Heath, Peter Lee, Chris Sims, Owen K.C. Stephens

Additional Design Logan Bonner, Greg Gorden Chris Lindsay, Mike Mearls, Matthew Sernett, Greg Stolze,

> Development Stephen Schubert (lead), Peter Lee, Peter Schaefer

Additional Development Stephen Radney-MacFarland

Editing Julia Martin (lead), Greg Bilsland, Jeremy Crawford, Paul Grasshoff, Scott Fitzgerald Gray, M. Alexander Jurkat, Jessica Kristine, Bill McQuillan, Jeff Morgenroth

> Managing Editing Torah Cottrill, Kim Mohan

Director of D&D R&D and Book Publishing Bill Slavicsek

> D&D Creative Manager Christopher Perkins

> > Senior Art Director Jon Schindehette

D&D Design Manager James Wyatt

D&D Development and Editing Manager Andy Collins Art Director Mari Kolkowsky

Graphic Designer Bob Jordan

Cover Illustration Jesper Ejsing (front), Ralph Horsley (back)

Interior Illustrations

Dave Allsop, Zoltan Boros & Gabor Szikszai, Christopher Burdett, Chippy, Brian Despain, Steve Ellis, Wayne England, Jason Engle, Adam Gillespie, Tomás Giorello, Lars Grant-West, Des Hanley, Ralph Horsley, Andrew Hou, Jeremy Jarvis, Todd Lockwood, Warren Mahy, Jim Nelson, William O'Connor, Steve Prescott, Vinod Rams, Chris Seaman, Matias Tapia, Mark Tedin, Francis Tsai, Brian Valenzuela, Franz Vohwinkel, Eva Widermann, Eric Williams, Sam Wood, Ben Wootten

D&D Brand Team

Liz Schuh, Scott Rouse, Kierin Chase, Sara Girard, Martin Durham

Publishing Production Specialist Erin Dorries

Prepress Manager Jefferson Dunlap

Imaging Technician Ashley Brock

Production Manager Cynda Callaway

Game rules based on the original DUNGEONS & DRAGONS® rules created by E. Gary Gygax and Dave Arneson, and the later editions by David "Zeb" Cook (2nd Edition); Jonathan Tweet, Monte Cook, Skip Williams, Richard Baker, and Peter Adkison (3rd Edition); and Rob Heinsoo, Andy Collins, and James Wyatt (4th Edition).

620-23966720-001 EN 9 8 7 6 5 4 3 2 1 First Printing: May 2009 ISBN: 978-0-7869-5101-7

U.S., CANADA, ASIA, PACIFIC, & LATIN AMERICA Wizards of the Coast LLC P.O. Box 707 Renton WA 98057-0707 +1-800-324-6496 EUROPEAN HEADQUARTERS Hasbro UK Ltd Caswell Way Newport, Gwent NP9 OYH GREAT BRITAIN Please keep this address for your records WIZARDS OF THE COAST, BELGIUM Industrialaan 1 1702 Groot-Bijgaarden Belgium +32.070.233.277

DUNCEONS & DRAGONS, D&D, d20, d20 System, WIZARDS OF THE COAST, Player's Handbook, Dungeon Master's Guide, Monster Manual, FORGOTTEN REALMS, D&D Insider, Adventurer's Vault, Dragon Magic, Arcane Power, Inn Fighting, Martial Power, Open Grave: Secrets of the Undead, Three-Dragon Ante, all other Wizards of the Coast product names, and their respective logos are trademarks of Wizards of the Coast in the U.S.A. and other countries. All Wizards characters, character names, and the distinctive likenesses thereof are property of Wizards of the Coast LLC. This material is protected under the copyright laws of the United States of America. Any reproduction or unauthorized use of the material or artwork contained herein is prohibited without the express written permission of Wizards of the Coast LLC. Any similarity to actual people, organizations, places, or events included herein is purely coincidental. Printed in the U.S.A. ©2009 Wizards of the Coast LLC

VISIT OUR WEBSITE AT WWW.WIZARDS.COM/DND

CONTENTS

MONSTERS	A	T	0	Z	 •	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		.4	1
GLOSSARY.									•					•										2	210	6

MONSTERS BY LEVEL 221

ALPHABETICAL LISTING OF MONSTERS

Abolethic skum (ooze).... 172 Abyssal eviscerator (demon)..... 51 Abyssal marauder..... 48 Abyssal rotfiend (demon)...52 Adamantine dragon..... 75 Ambush vine 204 Ankheg11 Arbalester (homunculus)...143 Arctide runespiral demon..... 60 Aspect of Demogorgon.... 44 Assassin devil 64 Barghests 20 Behirs..... 22 Beholders 24 Berserker prelate of Demogorgon..... 48 Black pudding (ooze) 172 Bladerager troll 202 Blood hawk 142 Bloodseep demon 53 Bloodthorn vine 205 Bone golem 133 Bonecrusher skeleton 183 Bristle spider 189 Bugbear wardancer (goblin) 130 Bullywugs..... 28 Centaurs 30 Centipede scuttler 33 Chain golem..... 133 Chaos hydra..... 151 Chillfire destroyer Clay golem 134 Copper dragon 77 Couatl cloud serpent..... 38 Couatl star serpent 38 Coure of mischief and strife 97 Cyclopses 40 Dagon 45 Darkmantle41 Death shard 34 Demogorgon 42

Devas	. 62
Diamondhide xorn	
Dimensional marauder	. 69
Dire tiger	199
Direguard assassin	
Direguard deathbringer .	
Djinns	
Doom flayer	. 49
Drakkoths	
Dretch (demon)	
Duergars	
Dust devil (elemental)	
Dweomer eater	
(rust monster)	179
Earth archons	
Eladrin	
Eldritch giants	
Erinyes (devil)	
Fang of Yeenoghu	04
(gnoll)	176
Fang titan drake	. 120
Fell taints	
Fey lingerer	
Firbolgs	
Flame shard	
Flamespiker (elemental).	
Fleshtearer shark	
Flux slaad	
Fomorians	. 112
Frost giants	. 122
Frost hawk	
Genasi	
Geonid (elemental)	
Ghost legionnaire	
Giant ants	
Gnaw demon	54
Gnolls	
Gnomes	. 128
Goblin acolyte	
of Maglubiyet	. 131
Gold dragon	80
Goliaths	
Gorechain devil	
Gray ooze	. 173
Gray render	. 137
Green slime (ooze)	. 173
Greenvise vine	
Half-elves	
Half-orcs	

Herald of Hadar
(star spawn) 196
Heroslayer hydra 151
Hobgoblin fleshcarver 132
Horned drake 88
Humans144
Ice troll 202
Infernal armor
animus (devil) 66
Iron dragon 83
Iron golems 134
Kazrith (demon) 55
Kazuul, exarch
of Demogorgon 46
Kenkus 152
Krenshars 155
Lolthbound goblin 131
Maruts 162
Maw of Acamar
(star spawn) 196
Misfortune devil 66
Mud lasher (elemental) 100
Myconids
Needle demon 56
Neldrazu (demon) 56
Neogis 166
Nothics 168
Nycademon (demon) 57
Nyfellar mammoth 161
Oni 170
Phase spider 190
Phoelarchs 174
Phoera (phoelarch) 175
Pod demon 58
Podspawn (demon) 59
Poisonscales (lizardfolk)156
Primordial colossus 37
Prismatic shard
Razor hydra 150
Remorhaz 176
Retriever177
Rime hound
Rockfist smasher
(elemental)
Runespiral demon 59
Rupture demon
Rust monster
Scion of Gibbeth
(star spawn) 197
(see spann)

Scytheclaw drake
Shadar-kai
Shardstorm vortexes
(elemental)
Shocktroop devil 67
Shrieking cultist
of Demogorgon 50
Silver dragon 85
Skeletal steed
Slaad spawn
Slaughterstones 186
Son of the spirit wolf 211
Sphinx mystery 188
Spriggans 192
Steel predator 198
Stone giants 124
Stonefist defender
(homunculus) 143
Storm archons15
Storm shard 34
Stormstone fury
(elemental) 101
Tempest wisp
(elemental) 102
Thrarak, exarch
of Demogorgon 47
Tiger 199
Tomb spider 190
Troglodytes 200
Troll vinespeaker 203
Umbral sprite swarm 194
Warforged 206
Water archons
Wereboar 158
Wereboar 156
Weretiger 159
Werewolf lord 160
Will-o'-wisp 209
Windfiend fury
(elemental) 102
Windstriker (elemental)103
Winter wolf 210
Winter wolf snowfang 210
Withering devil 68
Witherlings 212
Wood woad 214
Xorn 215
Yochlol tempter
(demon) 61
(

MONSTERS A TO Z

THE SECOND compendium of monsters for the DUNGEONS & DRAGONS[®] game, *Monster Manual*[®] 2 is filled with a new assortment of creatures designed to challenge and terrify adventurers of all levels.

The monsters in these pages offer threats of every level and include brand new monsters, such as firbolgs and djinns, as well as new versions of familiar monsters like giants and demons. *Monster Manual 2* also introduces the metallic dragons, which join their chromatic kin in the game.

The rest of this introduction explains how to read a monster's statistics block and assumes you're familiar with the power and combat rules in the *Player's Handbook®*. The glossary, starting on page 216, defines many of the terms used in the book, and the list of monsters by level, starting on page 221, is meant to assist you in tailoring encounters for your player characters (PCs).

THE STATISTICS BLOCK

A monster's statistics are presented in a format meant to be used in play. A typical statistics block is formatted as follows.

RALPH HORSLEY

LEVEL AND ROLE

A monster's level and role are tools for the DM to use when building an encounter. Chapter 4 of the *Dungeon Master's Guide* explains how to use these tools.

Level: A monster's level summarizes how tough it is in an encounter. Level determines most of the monster's statistics as well as the experience point (XP) award the PCs earn for defeating it (*Dungeon Master's Guide*, pages 56-57).

Role: A monster's role describes its preferred combat tactics, much as a character class's role suggests tactics for PCs. Monster roles are artillery, brute, controller, lurker, skirmisher, and soldier (*Dungeon Master's Guide*, pages 54–55).

A monster might have a second role: elite, solo, or minion. Elite monsters and solo monsters are tougher than standard monsters, and minions are weaker. For the purpose of encounter building, an elite monster counts as two standard monsters of its level, a solo monster counts as five, and four minions count as one.

In addition, a monster might have the leader subrole, indicating that it grants some sort of boon to its allies, such as a beneficial aura.

SIZE

A creature's size determines its space as well as its reach.

Monster Size	Space	Reach
Tiny	1/2 × 1/2	0
Small	1×1	1
Medium	1×1	1
Large	2×2	1 or 2
Huge	3×3	2 or 3
Gargantuan	4 × 4 or larger	3 or 4

Space: This is the area (measured in squares) that a creature occupies on the battle grid.

Reach: If a creature's reach is greater than 1, the reach is noted in any melee power the creature has that uses that reach. Even if a creature's reach is greater than 1, the creature can't make opportunity attacks against targets that aren't adjacent to it unless it has threatening reach.

A creature that has reach 0 cannot normally make melee attacks outside its own space.

ORIGIN

A monster's origin summarizes its place in the D&D cosmology. Origins are aberrant, elemental, fey, immortal, natural, and shadow. See the glossary for information about each origin.

TYPE

A creature's type summarizes some basic things about its appearance and behavior. Types are animate, beast, humanoid, and magical beast. See the glossary for information about each type.

Keywords

Some monsters have keywords that further define them. These keywords represent groups of monsters, such as angel, demon, devil, dragon, and undead. See the glossary for definitions of a monster's keywords.

SENSES

Every monster has a Perception modifier. Some monsters also have special senses, such as darkvision or tremorsense, which are noted in the "Senses" entry.

Aura

If a monster has an aura, that is noted near the top of its statistics block. An aura is a continuous effect that emanates from the monster. See the glossary for more about auras.

Regeneration

Some monsters have regeneration. At the start of each of its turns, a monster that has regeneration regains a specific number of hit points, as long as the monster has at least 1 hit point.

The regeneration of some monsters can be suppressed by certain types of damage or by specific circumstances, and some creatures can use regeneration only under specific circumstances (for example, only while bloodied).

SPEED

If a monster has alternative movement modes, such as fly, climb, or swim, that fact is noted in its speed entry.

ACTION POINTS

Elite and solo monsters have action points they can spend to take extra actions, just as PCs do. Unlike PCs, a monster can spend more than 1 action point in an encounter, but only 1 per round.

Powers

A monster's powers are presented so that its basic attacks appear first, followed by its other powers.

TYPE

Each power has an icon that represents its type: melee (4), ranged (37), close (4), or area (48). If a power doesn't have an icon, it's a personal power. A basic attack has a circle around its icon: melee basic attack \oplus or ranged basic attack \circledast .

ACTION

If a power requires an action to use, that fact is noted in the power's description. An immediate action's trigger is noted right after the action type. Some powers don't require an action to use; they simply occur in response to a trigger.

REQUIREMENT

Some powers are usable only if a precondition is met. For example, a power might be usable only while a monster is bloodied or only if it is wielding a specific weapon. A requirement is noted after a power's action type, if any.

RECHARGE

A monster power is at-will, encounter, or daily, or it recharges in certain circumstances.

Recharge . The power has a random chance of recharging during each round of combat. At the start of each of the monster's turns, roll a d6. If the roll is one of the die results shown in the power description, the monster regains the use of that power. The power also recharges after a short rest.

Recharges when . . . : The power recharges in a specific circumstance, such as when the monster is first bloodied during an encounter. The power also recharges after a short rest.

RANGE AND AREA

A melee power has a range of 1, unless otherwise noted. Ranged powers specify a range, and area powers and close powers specify a range and an area of effect.

TARGETS

Some monster powers specify targets. An area attack or a close attack targets each creature within its area of effect, unless otherwise noted.

ATTACK

Unless an attack power hits automatically, its description includes an attack notation, which specifies the monster's attack bonus for that power and which defense it targets.

Hit: The effect of a power hitting is specified after the attack notation.

Miss: Some attack powers have an effect on a miss (indicated by Miss).

Effect: Some attack powers have an effect whether or not the attack hits (indicated by *Effect*).

EFFECTS

Monster powers include many of the same effects that appear in PC powers, such as aftereffects, conditions, damage of various types, ongoing damage, and secondary attacks.

A power's effects are instantaneous, unless otherwise noted. The effects of some powers can be sustained (indicated by *Sustain* and then whatever action is required to sustain the effect).

Alignment

A monster's most typical alignment is noted in its statistics block. Chapter 2 of the *Player's Handbook* contains information on the various alignments.

LANGUAGES

A statistics block gives the languages that a monster typically can speak and understand. An individual monster might know additional languages, like Common or the languages of its companions. See the *Dungeon Master's Guide*, page 171, for more information about the languages of the D&D world.

Skills

The skills section of a monster's statistics block includes only trained skills or skills for which the monster has an unusual modifier. A monster's Perception modifier isn't repeated here.

ABILITY SCORES

A monster's six ability scores are included toward the bottom of its statistics block. Following each score in parentheses is the adjusted ability score modifier, including one-half the monster's level, which is useful whenever the monster needs to make an untrained skill check or an ability check.

EQUIPMENT

A monster's "Equipment" entry notes the weapons and implements the creature uses. If a character gains a monster's equipment, he or she can use it as normal equipment. A character does not gain the powers that a monster uses through its equipment.

HEALING SURGES

Monsters have healing surges. However, few monsters have powers that let them spend healing surges. The number of healing surges a monster has is based on its level: 1–10, one healing surge; 11–20, two healing surges; 21 or higher, three healing surges.

Because they rarely come into play, healing surges are not included in a monster's statistics block.

ANGEL

ANGELS ARE DIVINE SERVANTS OF THE GODS. Although common in the Astral Sea, they can be found anywhere acting on behalf of a deity or other force whose goals align with their calling.

Angel of Authority

An angel of authority is the mouthpiece of a deity. This angel governs other angels and servants of a deity in and out of combat.

Angel of Auth Large immortal h		22 Controller (Leader) XP 4.150
	Senses Perceptio	
HP 203; Bloodie		
AC 36; Fortitude	32, Reflex 34, Will 3	5
Immune fear; Re	sist 15 radiant	
Speed 8, fly 12 (l	nover)	
Quarterstaff	(standard; at-will) 🔶 R	ladiant, Weapon
Reach 2; +27 v damage.	vs. AC; 1d10 + 8 dama	ge plus 1d10 radiant
7 Lightning Bolt	t (standard; at-will) 🔶	Lightning
		+ 8 lightning damage, and he angel of authority's next
Majestic Rally	(standard; recharge	: []) + Radiant, Thunder
Close burst 5; damage plus 1 (save ends). Mi	targets enemies; +26 d10 thunder damage, ss: Half damage. Effect us to attack rolls until	vs. Will; 1d10 + 8 radiant and the target is weakened :: Any angel within the burst the end of the angel of
Angelic Presence	e (while not bloodied)	
Any attack aga the attack roll		ority takes a -2 penalty to
Alignment Unali	gned Language	s Supernal
Skills Insight +23	, Religion +23	
Str 20 (+16)	Dex 22 (+17)	Wis 25 (+18)
Con 19 (+15)	Int 24 (+18)	Cha 27 (+19)
Equipment plate	armor, quarterstaff	

ANGEL OF AUTHORITY TACTICS

An angel of authority stays behind the lines, raining down *lightning bolts* and bolstering allies with *majestic rally* whenever possible.

ANGEL OF AUTHORITY LORE

Religion DC 24: An angel of authority is the herald of a particular deity. The angel handles the most important tasks concerning the protection and well-being of the deity's dominion.

ENCOUNTER GROUPS

An angel of authority leads angels of protection, vengeance, supremacy, battle, and valor. It also administers or directs other servants of a deity who are not angels.

Level 22 Encounter (XP 21,400)

- ✤ 1 angel of authority (level 22 controller)
- ◆ 2 angels of vengeance (level 19 elite brute, MM 17)
- ✤ 6 angels of light (level 23 minion)

Angel of Retrieval

WHEN DEITIES REQUIRE THE RECOVERY of a stolen object or a kidnapped creature, they send a squad of divine beings that includes an expert tracker: the angel of retrieval.

Angel of Retrie	val	Level 22 Artillery
Large immortal hu		XP 4,150
Initiative +20	Senses Perception	n +22; blindsight
HP 162; Bloodied	81	
AC 34; Fortitude	33, Reflex 35, Will 3	3
Immune fear; Res	ist 15 radiant	
Speed 8, fly 12 (ho	over), teleport 5	
TEAL OF THE PARTY AND A PARTY OF THE PARTY.	tandard; at-will) 🕈 R	Contraction of the second s
Reach 2; +27 vs	. AC; 2d6 + 6 radiant	damage.
(S) Angelic Bow (s	tandard; at-will) 🕈 R	adiant, Weapon
Ranged 20/40;	+27 vs. AC; 2d8 + 9 i	radiant damage, and each
enemy adjacent	t to the target takes 1	0 radiant damage.
+ Isolating Displa	cement (standard; at	-will) 🕈 Radiant,
Teleportation		
angel of retriev teleports to a sp	al teleports the targe bace adjacent to the t	diant damage, and the t 5 squares. The angel then arget. The angel can choose Miss: The angel teleports
and Stream the statute of the second statute of the second second second second second second second second se	(standard; recharge	🔀 🔢 🔶 Radiant
Area burst 3 wi damage, and th	thin 10; +27 vs. Forti e angel of retrieval sl	tude; 3d8 + 9 radiant ides the target 3 squares. les the target 1 square.
Hunt the Guilty (r	minor; encounter)	
it. Until the end		nemy within 10 squares of e angel's attacks deal 1d10
Alignment Unalig	ned Languages	s Supernal
Skills Arcana +28	, Intimidate +29	
Str 22 (+17)	Dex 28 (+20)	Wis 23 (+17)
Con 24 (+18)	Int 23 (+17)	Cha 24 (+18)
Fauinment plate	armor longhow shor	tsword

Equipment plate armor, longbow, short sword

ANGEL OF RETRIEVAL TACTICS

An angel of retrieval is often dispatched to capture a person or a thing. The angel uses *hunt the guilty* on the individual to be captured or the one holding an item to be recovered. The angel uses *clear the way* to give its allies more space to maneuver. Otherwise, the angel prefers to fight from a distance with its *angelic bow*.

(Left to right) angel of authority, angel of light, and angel of supremacy

Angel of Retrieval Lore

Religion DC 24: An angel of retrieval is best described as a bounty hunter from the Astral Sea. These angels are trained in rituals that allow them to hunt down creatures, such as Observe Creature (*Player's Handbook*, page 309) and Planar Portal (*Player's Handbook*, page 311).

ENCOUNTER GROUPS

An angel of retrieval is assisted by other angels in interplanar hunting parties.

Level 23 Encounter (XP 21,400)

- ✤ 1 angel of retrieval (level 22 artillery)
- ✤ 2 angels of supremacy (level 24 soldier)
- 12 angel of valor legionnaires (level 21 minion, MM 16)

ANGEL OF LIGHT

MADE PURELY OF DIVINE ENERGY, an angel of light exists as a brilliant embodiment of a deity's subconscious.

Angel of Light Medium immorta	Level I humanoid (angel)	23 Minion Skirmisher XP 1,275
Initiative +19	Senses Perceptio	n +19
HP 1; a missed at burst.	tack never damages a	a minion; see also death
AC 37; Fortitude	34, Reflex 34, Will 3	6
Immune fear; Res	sist 15 radiant	
Speed 8, fly 12 (h	over)	
(Angelic Glaive	e (standard; at-will) 🔶	Weapon
Reach 2; +28 v	s. AC; 15 damage.	
Death Burst (v Radiant	vhen the angel of ligh	at drops to 0 hit points) 🔶
The angel of lig	ght explodes in a burs	t of radiant light: close burst
	emies; +26 vs. Fortitue emporary hit points.	de. Effect: Angels in the
Alignment Unali	gned Language	s Supernal
Str 18 (+15)	Dex 23 (+17)	Wis 27 (+19)
Con 23 (+17)	Int 15 (+13)	Cha 23 (+17)
Equipment glaive		

ANGEL OF LIGHT TACTICS

A squad of angels of light spreads out and tries to attack as many targets as possible. They never retreat from battle.

Angel of Light Lore

Religion DC 24: An angel of light is the bound form of a deity's subconscious thoughts, appearing in the Astral Sea as a mote of pure energy until given direction by more powerful angels. The thought that originally formed it drives its actions eternally.

Religion DC 29: Although directed by a deity's thoughts, angels of light can act independently to see those thoughts enacted. There have even been rare occasions when angels of light acted in ways contrary to their creators' ethos in zealous attempts to see those ideas made real.

ENCOUNTER GROUPS

Angels of light are found with other angels or as members of a larger group enforcing a deity's will.

Level 22 Encounter (XP 24,550)

- 1 angel of supremacy (level 24 soldier)
- ♦ 8 angels of light (level 23 minion)
- 1 marut concordant (level 22 elite controller, MM 85)

ANGEL OF SUPREMACY

ANGELS OF SUPREMACY ARE THE STRONGEST of the angelic fighters.

Angel of Supremacy Large immortal humanoid (angel)	Level 24 Soldier XP 6,050
Initiative +19 Senses Perception +18	
HP 226: Bloodied 113	
AC 40; Fortitude 38, Reflex 36, Will 35	
Immune fear: Resist 15 radiant	
Speed 8, fly 12 (hover)	
(+) Spear (standard; at-will) + Thunder, We	apon
Reach 3; +31 vs. AC; 1d10 + 9 damage pl damage.	us 1d10 thunder
→ Light of Justice (standard; encounter) ◆ I	Radiant
Ranged 10; +29 vs. Fortitude; 2d10 + 9 ra	adiant damage. Effect:
The target is marked until the end of the	encounter.
Figure Summons to Justice (minor 1/round; at-w	vill)
Ranged sight; targets creatures marked b	y the angel of
supremacy; no attack roll; the angel of su target 1 square.	premacy pulls the
	Radiant, Zone
Close burst 3; +29 vs. Reflex; 2d10 + 9 ra The burst creates a zone of radiance that	
of the encounter. The angel of supremacy 1d10 extra radiant damage while the ang	
Angelic Presence (while not bloodied)	
Any attack against the angel of supremac the attack roll.	y takes a -2 penalty to
Threatening Reach	
An angel of supremacy can make opportu enemies in reach.	unity attacks against al
Alignment Unaligned Languages Sup Skills Intimidate +21	ernal
	Vis 22 (+18)
	ha 19 (+16)

ANGEL OF SUPREMACY TACTICS

An angel of supremacy positions itself at a chokepoint or other tactically important location and uses *astral brilliance*. It targets a melee combatant with *summons to justice*, bringing the target within reach of its spear and the radiant zone.

ANGEL OF SUPREMACY LORE

Religion DC 24: Angels of supremacy guard the homes of gods and protect the gods' favored mortal servants. They are also the backbone of strike force groups for a deity.

ENCOUNTER GROUPS

An angel of supremacy is the vanguard of any strike force sent by the gods.

Level 24 Encounter (XP 30,350)

- ✤ 3 angels of supremacy (level 24 soldier)
- 1 deva fallen star (level 26 artillery)
- ✤ 1 tormenting ghost (level 21 controller, MM 117)

ARCHANGEL

The highest of all angels are the Archangels, powerful beings from the Astral Sea. An archangel is the ultimate authority in an astral dominion with the exception of the actual deity.

The archangel template can be applied to any angel.

Archangel (angel)	Elite Controller XP Elite
Saving Throws +2	
Action Point 1	
Hit Points +8 per level + Constitution so Powers	core
+ Avenging Strike (when an ally within ! archangel drops to 0 hit points; at-will	and the second
The archangel shifts 2 squares and ma attack as a free action.	akes a melee basic
Overwhelming Presence (standard; e)	encounter) + Radiant
Close burst 5, targets enemies; level + Wisdom modifier radiant damage, and	

until the end of the archangel's next turn.

ANKHEG

LOATHSOME INSECTS with a taste for bipedal prey, ankhegs burst from hiding to seize the unwary. An ankheg moves with great stealth, but might be detected by the faint whiff of acid dripping from its twitching mandibles.

Ankheg Large natural bea	st	Level 3 Elite Lurker XP 300
Initiative +10	Senses Perceptio	on +9; tremorsense 5
HP 100; Bloodied		
AC 17; Fortitude	14, Reflex 16, Will 1	4
Resist 5 acid		
Saving Throws +	2	
Speed 8, burrow	4 (tunneling)	
Action Points 1		
🕀 Claw (standar	d; at-will)	
+8 vs. AC; 1d8	+ 5 damage.	
+ Mandible Grab	(standard; usable on	ly while the ankheg does not
have a creature	e grabbed; at-will)	
+8 vs. AC; 1d8 mandible carry.	e e e e e e e e e e e e e e e e e e e	e target is grabbed; see also
Contraction of the second s	ttle (minor; at-will) 🔶	Acid
damage, and o	ngoing 5 acid damag quares and pulls the	nkheg; +8 vs. AC; 1d8 + 2 e (save ends). The ankheg target to space adjacent to
Acid Spray (sta	andard; recharges wh	nen first bloodied) * Acid
Close blast 3; -	+8 vs. Reflex; 1d8 + 5	acid damage, and the target damage (save ends both).
Mandible Carry		
An ankheg can that is Medium		ed while carrying a creature
Alignment Unali Skills Stealth +11	0 0 0	25 -
	Dex 20 (+6)	Wis 16 (+4)
Str 15 (+3)	DEALO(10)	

Initiative +3 Senses Perception +1; tremorsense 5 HP 1; a missed attack never damages a minion. AC 15; Fortitude 12, Reflex 14, Will 12 **Resist 5 acid** Speed 6, burrow 2 (tunneling) • Claw (standard; at-will) +5 vs. AC; 4 damage. Acid Mandible Rip (standard; at-will) * Acid +4 vs. AC; 6 damage. If the ankheg broodling makes a critical hit against a target, each creature adjacent to that target takes 3 acid damage. **Brood Swarm** An ankheg broodling gains a +4 bonus to attack rolls against targets that are grabbed by any ankheg. **Alignment** Unaligned Languages -Skills Stealth +8 Dex 16 (+3) Wis 12 (+1) Str 10 (+0) Con 13 (+1) Int 1 (-5) Cha 2 (-4)

ANKHEG TACTICS

Adult ankhegs strike quickly, attempting to grab and carry away a vulnerable target. An ankheg broodling remains in hiding until an adult ankheg has brought a grabbed victim near.

ANKHEG LORE

Nature DC 10: Ankhegs dig mazelike networks of tunnels, which might contain other monsters that have claimed part of the tunnel network as their own.

Nature DC 15: Ankhegs are found in nesting pairs, their broodlings rarely emerging from the safety of their tunnels.

ENCOUNTER GROUPS

Ankhegs are normally encountered as pairs. Broodlings are occasionally controlled by giant ants after the ant hives drive away or kill the adult ankhegs.

Level 4 Encounter (XP 950)

- ✤ 2 ankhegs (level 3 elite lurker)
- ✤ 6 ankheg broodlings (level 1 minion)
- 1 rage drake (level 5 brute, MM 92)

11

ANT, GIANT

WAVES OF SINGLE-MINDED GIANT ANTS can strip the landscape bare for miles, overcoming any foe with sheer numbers. They have been known to reduce towns to bare earth.

HIVE WORKER

WEAKEST OF THE GIANT ANTS, workers exist to fulfill the functional needs of the hive, providing little help in battle other than their swarming numbers.

Hive Worker Medium natural be		Level 1 Minion Skirmisher XP 25
Initiative +0	Senses Perc	eption -1; low-light vision,
HP 1; a missed atta		
AC 15; Fortitude 1		
Speed 6, climb 6, l	ourrow 2 (tunn	eling)
() Bite (standard;	at-will)	
+6 vs. AC; 4 dar	nage.	
Hive Worker Fren	zy (free, when	any giant ant within 10 squares
of the hive work	er is reduced to	o 0 hit points; at-will)
The hive worker	shifts 2 square	es.
Alignment Unalig	ned Lang	uages –
Str 17 (+3)	Dex 15 (+2)	Wis 9 (-1)
Con 14 (+2)	Int 2 (-4)	Cha 4 (-3)

HIVE WORKER TACTICS

A hive worker shows little initiative. It attacks any adjacent creature other than those of its own hive, or moves to attack any creature that is in combat with a member of its hive.

HIVE WARRIOR

Con 12 (+2)

A HIVE WARRIOR ACTS AS AN EXPLORER and guardian for the workers during their forays outside the hive.

Hive Warrior Medium natural	Level 2 Skirmisher beast XP 125
Initiative +6	Senses Perception +0; low-light vision, tremorsense 10
HP 36; Bloodied	18
AC 16; Fortitude	14, Reflex 15, Will 11
Speed 8, climb 8	
Piercing Bite	(standard; at-will) * Acid
	+ 4 damage. The hive warrior's attack deals 1d10 nage to any target that already has ongoing acid
	enzy (free, when any giant ant within 10 squares rrior drops to 0 hit points; at-will)
The warrior is	no longer marked or cursed, and it shifts 2 squares.
Alignment Unali	gned Languages –
Str 14 (+3)	Dex 17 (+4) Wis 9 (+0)

Cha 4 (-2)

Int 2 (-3)

HIVE SOLDIER

HIVE SOLDIERS REMAIN NEAR THE HIVE unless driven to conquest by the queen.

Hive Soldier Medium natural b	east	Level 3 Soldier XP 150
Initiative +6		on +0; low-light vision,
	tremorsense 10	an a shekara iyo barkara s
	23; see also death co	
	16, Reflex 15, Will	12
Speed 6, climb 6		
sentences (a conference of Million () and the sentence of the sentence of the sentence of the sentence of the		able only while the hive
soldier does no	t have a creature gra	abbed; at-will)
+10 vs. AC; 1d8	3 + 3 damage, and the	ne target is grabbed.
+ Acid Sting (stan	dard; at-will) + Acid	1
		nive soldier; +10 vs. AC; 1d6 id damage (save ends).
ALC - CALLER OF THE REAL PROPERTY OF THE REAL PROPE	the statement of the stat	soldier drops to 0 hit points)
and the second state of th	argets enemies; +8	vs. Reflex; the target is
Hive Soldier Frem		ant within 10 squares of the t-will)
The soldier gain next turn.	ns a +2 bonus to atta	ack rolls until the end of its
Alignment Unalig	gned Language	es —
Str 17 (+4)	Dex 15 (+3)	Wis 9 (+0)
Con 14 (+3)	Int 2 (-3)	Cha 4 (-2)

WINGED DRONE

WINGED DRONES FLOOD FROM THE HIVE during mating season, spreading far and wide on iridescent wings.

Winged Drone Medium natural be	ast	Level 4 Skirmisher XP 175
Initiative +6	Senses Perceptio	n +2; low-light vision,
HP 55; Bloodied 2	7	
AC 18; Fortitude 1	5, Reflex 17, Will 1	2
Speed 8, climb 8, f	ly 8	
() Acid Sting (star	ndard; at-will) 🔶 Aci	d
+9 vs. AC; 1d6 - (save ends).	2 acid damage, and	d ongoing 5 acid damage
	zy (free, when any g rone drops to 0 hit p	giant ant within 10 squares oints; at-will)
The drone shifts	2 squares and uses	acid sting.
+ Flyby Attack (sta	indard; at-will)	
any point during	that movement. Th	d makes one acid sting at the drone doesn't provoke way from the target of the
Shredding Win encounter)	gs (standard; usable	only while bloodied;
	8 vs. AC; 3d6 + 4 da d until the end of th	mage, and the winged drone e encounter.
Alignment Unalig	ned Language	s-
Str 14 (+4)	Dex 18 (+6)	Wis 11 (+2)
Con 15 (+4)	Int 2 (-2)	Cha 4 (-1)

HIVE QUEEN

IN ADDITION TO BIRTHING FUTURE GENERATIONS, the hive queen directs the activities of her brood with a ruthless and single-minded purpose.

Hive Queen Large natural beast

Level 5 Elite Controller (Leader) XP 400

Initiative +6

Senses Perception +2; low-light vision, tremorsense 10

In the Presence of the Queen aura 10; each giant ant within the aura gains a +2 bonus to attack rolls and damage rolls.

HP 132; Bloodied 66

AC 19; Fortitude 19, Reflex 16, Will 17

Immune fear

Speed 6, climb 2

Saving Throws +2

+10 vs. AC; 1d10 + 4 damage.

Kick (minor; at-will)

Reach 2; +9 vs. Reflex; 3 damage, and the hive queen pushes the target 3 squares.

- Hive Queen Frenzy (free, when any giant ant within 10 squares of the hive queen drops to 0 hit points; at-will) The queen shifts 2 squares and uses kick.
- Acidic Cloud (standard; encounter) * Acid, Zone

Close burst 4; the burst creates a zone of caustic gas that lasts until the end of the encounter. Any enemy that starts its turn within the zone takes 2 acid damage for each giant ant within the zone. The zone is centered on the hive queen and moves with her.

- ☆ Acidic Blast (standard; recharge ::: :::) ◆ Acid

Area burst 3 within 10; targets enemies; +7 vs. Will; 1d6 + 2 acid damage, and the target is dazed (save ends). Miss: Half damage.

Call to Arms (when first bloodied; encounter)

Four new giant ant hive workers appear and act to defend their queen. Each ant appears within 5 squares of the hive queen, and acts on the queen's initiative count.

Alignment Unal	igned Language	es –
Str 13 (+3)	Dex 12 (+3)	Wis 11 (+2)
Con 18 (+6)	Int 2 (-2)	Cha 15 (+4)

HIVE QUEEN TACTICS

A hive queen aims her *kick* carefully, pushing enemies into groups for an *acidic blast* attack or into swarming clusters of her brood. In a desperate situation, she calls a strategic retreat, sacrificing warriors without concern while leading soldiers and drones to a more advantageous location. If the entire brood is eliminated, the queen fights to the death.

GIANT ANT LORE

Nature DC 7: Giant ants live in hives consisting of hundreds of members. The majority of these ants are workers, but they all fight to defend the hive.

Nature DC 12: Although they are not intelligent, giant ants use teamwork and simple yet effective tactics. Giant ants possess a social organization rivaling that of the most efficient humanoids.

Nature DC 17: Giant ants communicate with nearby members of the hive by using a complex combination of pheromones. These pheromones are highly acidic, and the ants use them to damage foes.

ENCOUNTER GROUPS

Giant ants are encountered with others of their hive, since they generally consider anything else to be food.

Level 1 Encounter (XP 500)

- 1 hive soldier (level 3 soldier)
- 2 hive warriors (level 2 skirmisher)
- ♦ 4 hive workers (level 1 minion)

ARCHON

PRIMORDIALS CRAFTED ARCHONS to be soldiers in the cataclysmic war against the immortals of the Astral Sea. Now, they act as servitors and mercenaries for powerful forces within the Elemental Chaos, such as giants, efreets, and demons. These creatures of energy exert little will of their own, instead furthering the goals and ambitions of their masters. The few archons that are independent prowl the Elemental Chaos, attacking creatures without elemental origins.

Earth Archon Ground Rager

AN EARTH ARCHON GROUND RAGER is drawn to regions of geologic activity, such as volcanoes, fault zones, sink holes, or areas prone to landslides.

	Ground Rager al humanoid (earth)	Level 14 Controller XP 1,000
keyword that during its turn HP 143; Bloodie AC 28; Fortitude Immune disease	on aura 5; each creat ends its turn within tl is slowed until the er d 71 27, Reflex 25, Will 2 , petrification, poison	26
Speed 6 (earth w Slam (standar		
the state of the s	8 + 6 damage.	
	(standard; at-will) ♦	Thunder
Ranged 20; +1	7 (+20 against slowed	d creatures) vs. Reflex; 1d8 + s immobilized (save ends).
+ Shove (standar		
+19 vs. AC; 1d and knocked p		ne target is pushed 4 squares
-# Ground Erup	tion (standard; recha	rge 🔃 🔃 🕈 Thunder
Area burst 1 v	vithin 10; +18 vs. Ref	lex; 2d8 + 6 thunder
	he target is knocked is knocked prone.	prone. Miss: Half damage,
Alignment Chao	tic evil Language	es Primordial
Str 20 (+12)	Dex 14 (+9)	Wis 23 (+13)
Con 23 (+13)	Int 19 (+11)	Cha 17 (+10)
Equipment chair	nmail	

EARTH ARCHON SEISMIC STRIKER

A SEISMIC STRIKER FORMS THE FOUNDATION of an archon army in the Elemental Chaos. It sometimes acts as a guard for stone giants.

Earth Archon Seism Medium elemental hum		Level 16 Soldier XP 1,400
Initiative +16 Se	nses Perception	+13; tremorsense 20
HP 160; Bloodied 80		
AC 32; Fortitude 29, Re	flex 28, Will 27	
Immune disease, petrifi	cation, poison	
Speed 6 (earth walk)		
(War Pick (standard;	at-will) + Thun	der, Weapon
+23 vs. AC; 2d8 + 7 d + 23 damage plus 8 t		8 thunder damage (crit 4d8).
() Stone Javelin (stand	ard; at-will) 🔶 M	/eapon
		damage, and the target is hon seismic striker's next
Seismic Stomp (stan)	dard; recharge 🗄	I) + Thunder
) + 7 thunder damage, and If damage, and the target is
Ground Strike + Thun	der	
An earth archon seisi thunder damage agai		ick deals an extra 1d8 nemy.
Combat Superiority		
An earth archon seise attack rolls and imme opportunity attack.	A CONTRACTOR OF THE OWNER OF THE	a +5 bonus to opportunity re that it hits with an
Alignment Chaotic evil	Languages	Primordial
Str 18 (+12) De	ex 22 (+14)	Wis 21 (+13)
Con 24 (+15) In		
Equipment plate armor	, heavy shield, w	var pick, 5 javelins

EARTH ARCHON RUMBLER

EARTH ARCHON RUMBLERS SERVE AS SHOCK TROOPS in the armies of the Elemental Chaos, crushing any enemies too slow to flee.

Earth Archon Rumble Medium elemental human		Level 17 Brute XP 1,600
Initiative +12 Sens	es Perceptie	on +13; tremorsense 20
HP 204; Bloodied 102		
AC 29; Fortitude 31, Refle	x 28, Will	29
Immune disease, petrifica	ion, poisor	1
Speed 6 (earth walk)		
() Stone Warhammer (st	andard; at-v	will) 🔶 Weapon
+20 vs. AC; 2d10 + 9 da	mage.	
Avalanche Strike (stand	lard; at-will	D
		+ 9 damage, and the target
Thundering Might + Thu	nder	
An earth archon rumble	r's attack d	leals 2d8 extra thunder
damage if the rumbler i	adjacent t	o more than one enemy.
Alignment Chaotic evil	Language	es Primordial
Str 24 (+15) Dex	18 (+12)	Wis 21 (+13)
Con 24 (+15) Int 1	5 (+10)	Cha 17 (+11)
Equipment warhammer		

(Left to right) earth archon seismic striker, ground rager, and rumbler

EARTH ARCHON LORE

Arcana DC 13: Earth archons prefer a slow, inexorable advance toward conquest, and they are excellent strategists. They prefer to take, hold, and fortify positions, unlike the rapid and destructive blazes of fire archons. In this regard earth-archons are similar to ice archons and work well with them.

Arana DC 20: The greatest fortress of earth archons in the Elemental Chaos is Thrak-Harda, ruled by a stone titan named King Brakkamul. This sprawling fortification guards a huge gem called the Diamond of Despair.

Arcana DC 25: Rumors say that the fortifications around the Diamond of Despair are intended to protect others from it rather than to protect it from thieves. What danger it presents is a matter of speculation, and the Diamond has long been an obsession of the dao, mysterious cousins of the djinns and efreets.

ENCOUNTER GROUPS

Earth archons can be found with any type of elemental creature, eager to crush any enemy in their path.

Level 14 Encounter (XP 5,200)

- ✤ 1 earth archon ground rager (level 14 controller)
- ✤ 1 earth archon seismic striker (level 16 soldier)
- ♦ 2 fire archon emberguards (level 12 brute, MM 18)
- 1 ice archon hailscourge (level 16 artillery, MM 20)

Level 18 Encounter (XP 10,400)

- 1 cambion hellfire magus (level 18 artillery, MM 39)
- 1 earth archon ground rager (level 14 controller)
- ✤ 3 earth archon seismic strikers (level 16 soldier)
- ✤ 2 earth archon rumblers (level 17 brute)

STORM ARCHON SQUALLSHIELD

As TEMPESTUOUS AS A HURRICANE, a storm archon squallshield is always spoiling for a fight. It serves as versatile infantry to more powerful elemental lords, and goes out of its way to cause panic and suffering.

(Left to right) storm archon lightning walker, tempest weaver, and squallshield

Storm Archon Squa Medium elemental hun	
Initiative +15 Se	enses Perception +15
must make a DC 22 enemy that fails the	enemy that starts its turn within the aura Athletics check or Acrobatics check. An check is knocked prone.
HP 168; Bloodied 84	
AC 33; Fortitude 30, R	eflex 30, Will 26
Immune disease, poiso	on; Resist 15 lightning, 15 thunder
Speed fly 8 (hover)	
(Longsword (standar	rd; at-will) 🕈 Weapon
	damage, and the target is marked until the hon squallshield's next turn.
> Snarling Lightning ((standard; recharge 🔛 🔢 🔶 Lightning
target is marked (say	Reflex; 2d8 + 7 lightning damage, and the ve ends). Each enemy adjacent to the target nd is marked (save ends).
the property in additional sector and the sector with the first sector and the sector as both the sector of the	; recharge 🔀 🔢 🕈 Teleportation
The storm archon so adjacent to a creatur	quallshield teleports 7 squares to a space re it has marked. The target grants combat uallshield until the end of the squallshield's
Mark of the Tempest	
	n squallshield hits a creature marked by it ee attack, that creature is slowed (save ends)
piest and interviewe and the state of the st	il Languages Primordial
	Dex 20 (+13) Wis 15 (+10)
	nt 17 (+11) Cha 17 (+11)

STORM ARCHON SQUALLSHIELD TACTICS

A squallshield focuses its attacks on a weak target. It marks the foe from range using *snarling lightning* and then teleports next to it using *pursuing storm*. The squallshield then attacks with its longsword, keeping the target marked until the squallshield's other abilities recharge.

STORM ARCHON LIGHTNING WALKER

A LIGHTNING WALKER CRACKLES with intensity and arrogance, flashing across the battlefield faster than the eye can blink.

Storm Archon Lightning WalkerLevel 18 SkirmisherMedium elemental humanoid (air, water)XP 2,000
Initiative +18 Senses Perception +16
HP 171; Bloodied 85
AC 32; Fortitude 29, Reflex 32, Will 29
Immune disease, poison; Resist 15 lightning, 15 thunder
Speed fly 8 (hover)
④ Spear (standard; at-will) ◆ Teleportation, Weapon
+23 vs. AC; 2d8 + 4 damage, and the storm archon lightning
walker teleports the target 2 squares. Effect: The lightning
walker teleports 2 squares.

JASON A. ENGLE

16

- Booming Retort (immediate reaction, when an enemy enters a square adjacent to the storm archon lightning walker; recharge
 ∷ ∷ ii) ◆ Lightning, Thunder
 The triggering enemy takes ongoing 5 lightning and thunder damage (save ends), and the lightning walker shifts 2 squares.
- Lightning Pulse (standard; encounter) Teleportation

Close burst 2; targets enemies; +21 vs. Reflex; 3d6 + 6 lightning damage. Effect: The storm archon lightning walker teleports 10 squares.

Alignment Chao	tic evil Language	es Primordial
Str 17 (+12)	Dex 24 (+16)	Wis 15 (+11)
Con 19 (+13)	Int 15 (+11)	Cha 18 (+13)
Equipment scale	armor, spear	

Storm Archon Lightning Walker Tactics

A lightning walker is in constant motion on the battlefield, vanishing in a flash after every attack and reappearing a short distance away. The archon reserves *lightning pulse* for situations when it finds itself surrounded or flanked.

Storm Archon Tempest Weaver

RIDING THE TURBULENT WINDS and storms raging across the Elemental Chaos, a tempest weaver hurls down lightning at its foes with capricious zeal.

Storm Archon Tempest Weaver
Medium elemental humanoid (air, water)Level 21 Artillery
XP 3,200

Initiative +12 Senses Perception +14

HP 155; Bloodied 77

AC 33 (35 with defensive squall); Fortitude 32, Reflex 33 (35 with defensive squall), Will 33

Immune disease, poison; Resist 15 lightning, 15 thunder Speed 6, fly 8 (hover)

● Storm Touch (standard; at-will) ◆ Lightning

+26 vs. Fortitude; 2d10 + 4 lightning damage.

- Resounding Bolt (standard; at-will) Lightning, Thunder Ranged 10; +26 vs. Fortitude; 1d10 + 5 thunder damage, and ongoing 10 lightning damage (save ends).
- Lightning Blast (standard; recharges when first bloodied) Lightning

Close burst 2; +24 vs. Reflex; 2d8 + 5 lightning damage, and the target is blinded until the end of the storm archon tempest weaver's next turn.

Heart of the Tempest (standard; encounter) + Lightning, Thunder

Area burst 3 within 20; targets enemies; +24 vs. Reflex; the target slides 3 squares, takes ongoing 10 lightning damage and ongoing 10 thunder damage, and is restrained (save ends all).

Defensive Squall

A storm archon tempest weaver gains a +2 bonus to its AC and Reflex against ranged attacks.

Alignment Chao	tic evil Language	s Primordial
Skills Intimidate	+20	
Str 14 (+12)	Dex 15 (+12)	Wis 18 (+14)
Con 23 (+16)	Int 25 (+17)	Cha 25 (+16)
Equipment robes	5	

STORM ARCHON TEMPEST WEAVER TACTICS

Unlike most artillery, a tempest weaver is willing to move close in combat. It begins with *heart of the tempest*, incapacitating as many creatures as possible and rearranging the battlefield to its advantage before closing in to use *storm touch*. The tempest weaver then withdraws, using its fly speed to put distance between itself and attackers.

STORM ARCHON LORE

Arcana DC 16: Storm archons live in floating storm cities that cruise through the Elemental Chaos. Always on the move, these cities drift overhead, indifferent to what happens beneath them. However, storm archons strike without provocation if they grow bored.

Arcana DC 24: Storm archons can be found in the company of storm giants, especially during the howling black tempests that rise up from the Abyss. Storm archons and storm giants ride these evil winds as they swirl through the layers of the Elemental Chaos, spilling out into planes beyond to cause tornadoes and hurricanes.

Arcana DC 29: Storm archons and storm giants are at their worst when they ride a black tempest's winds. While flying upon a tempest, they can attract demons to follow or fight alongside them.

ENCOUNTER GROUPS

Teams of storm archons patrol their masters' domains within the Elemental Chaos. Storm archons often serve storm giants and their elemental comrades.

Level 18 Encounter (XP 10,400)

- ✤ 2 storm archon squallshields (level 17 soldier)
- 2 storm archon lightning walkers (level 18 skirmisher)
- ◆ 1 storm archon tempest weaver (level 21 artillery)

Level 18 Encounter (XP 11,600)

- ◆ 2 fire archon blazesteels (level 19 soldier, MM 19)
- 1 ice archon frostshaper (level 20 controller, MM 21)
- 2 storm archon lightning walkers (level 18 skirmisher)

Level 22 Encounter (XP 20,750)

- ✤ 2 storm archon tempest weavers (level 21 artillery)
- ◆ 1 storm giant (level 24 controller, MM 24)
- ✤ 1 thunderhawk (level 22 elite soldier, MM 221)

WATER ARCHON SHOAL REAVER

A SHOAL REAVER IS A MERCILESS RAIDER, happy to dispatch any creatures in its way. It savages enemies with ruthless strikes of its trident, pulling them to the water's edge.

Water Archon Shoal Reaver Medium elemental humanoid (aquatic, wat	er) Level 13 Brute
Initiative +8 Senses Perception +7	
HP 159; Bloodied 79	
AC 25; Fortitude 27, Reflex 25, Will 24	
Immune disease, forced movement, poisor	; Resist 10 acid;
Vulnerable cold (a water archon shoal re	eaver that takes cold
damage is slowed until the end of its new	kt turn)
Saving Throws +2 against immobilized, res	strained, and slowed
Speed 5, swim 7	
Trident (standard; at-will) + Weapon	
+16 vs. AC; 3d8 + 3 damage, and the tar	get takes a -2 penalty
to AC until the end of its next turn.	
→ Water Harpoon (standard; recharge 🔛	II)
Ranged 5; +16 vs. AC; 4d8 + 5 damage,	and the water archon
shoal reaver pulls the target adjacent to	it.
Whirlpool of Tines (standard; recharges)	when first bloodied)
Close burst 1; targets enemies; +16 vs. A	C; 2d8 + 5 damage,
and the target takes 2 damage for each	square it moves on
its turn (save ends). Miss: Half damage, a	nd the target takes 1
damage for each square it moves on its t	
Alignment Chaotic evil Languages Pri	mordial
	Wis 13 (+7)
Con 19 (+10) Int 12 (+7)	Cha 10 (+6)
Equipment scale armor, trident	

WATER ARCHON SHOAL REAVER TACTICS

A shoal reaver uses its swim speed to its advantage, assaulting enemies who venture into the water. Additionally, its liquid body allows the creature-to move freely onto land. It employs *water harpoon* to draw enemies close before using *whirlpool of tines*, which it uses against at least two targets at a time.

WATER ARCHON TIDE STRIDER

TACITURN AND VIOLENT, a tide strider does its talking with the end of its deadly spear.

Water Archon Tide StriderLevel 15SkirmisherMedium elemental humanoid (aquatic, water)XP 1,200

Initiative +13 Senses Perception +9

Body Torrent aura 1; each enemy within the aura that hits or misses the water archon tide strider with an attack is pushed 1 square.

HP 144; Bloodied 72

AC 29; Fortitude 27, Reflex 28, Will 26

Immune disease, forced movement, poison; Resist 10 acid; Vulnerable cold (a water archon tide strider that takes cold damage is slowed until the end of its next turn) Saving Throws +2 against immobilized, restrained, and slowed Speed 6, swim 8

④ Greatspear (standard; at-will) ◆ Weapon Reach 2; +20 vs. AC; 2d10 + 4 damage.

+ Way of Water (standard; recharge II)

The water archon tide strider shifts 6 squares and makes one greatspear attack against each enemy within reach at any point during the move.

Combat Advantage

Hits from a water archon tide strider's melee attacks knock
prone any target that is granting combat advantage to it.Alignment Chaotic evilLanguages PrimordialStr 17 (+10)Dex 19 (+11)Wis 14 (+9)Con 16 (+10)Int 15 (+9)Equipment scale armor, greatspear

WATER ARCHON TIDE STRIDER TACTICS

A tide strider waits until its allies engage an enemy before attacking. It uses *way of water* at each opportunity, using combat advantage to knock prone as many enemies as possible.

WATER ARCHON WAVESHAPER

MANIPULATING THE OCEAN with gestures of its war fans, a waveshaper works tirelessly to see the world drowned by the churning waters of the Elemental Chaos.

Water Archon	Waveshaper Level 16 Contro	oller (Leader)
	al humanoid (aquatic, water)	XP 1,400
Initiative +10	Senses Perception +12	1 Alas States

HP 157; Bloodied 78

AC 30; Fortitude 28, Reflex 27, Will 30

Immune disease, forced movement, poison; Resist 10 acid; Vulnerable cold (a water archon waveshaper that takes cold

damage is slowed until the end of its next turn)

Saving Throws +2 against immobilized, restrained, and slowed Speed 6, swim 8

(Waveshape (standard; at-will)

+20 vs. Reflex; 2d6 + 5 damage, and the target is pushed 1 square and knocked prone.

P Dizzying Whirlpool (standard; at-will)

Ranged 10; +19 vs. Fortitude; 2d8 + 7 damage, and the target cannot charge or shift (save ends).

- Geyser (standard; recharge 🔃 🔃)

Area burst 2 within 10; +19 vs. Reflex; 2d8 + 4 damage, and the target is knocked prone and cannot use immediate actions until the end of its next turn.

Ocean Call (minor; recharges when bloodied)

Each ally that is within 10 squares of the water archon waveshaper and that has the water keyword or the aquatic keyword shifts 3 squares as a free action and gains 10 temporary hit points.

Alignment Chaot	ic evil Languag	es Primordial
Skills Intimidate	+16	
Str 14 (+10)	Dex 19 (+12)	Wis 25 (+15)
Con 21 (+13)	Int 15 (+10)	Cha 17 (+11)
Equipment robes	. 2 war fans	

(Left to right) water archon waveshaper, shoal reaver, and tide strider

WATER ARCHON WAVESHAPER TACTICS

A waveshaper is content to linger at the edge of battle, just within the limits of its ranged powers. From this location, the waveshaper alternates between using *dizzying whirlpool* and *geyser*, using the first while the second recharges. A waveshaper uses *ocean call* early in combat, once its allies have engaged their enemies.

WATER ARCHON LORE

Arcana DC 18: Water archons don't limit themselves to seas. They use rivers and streams as highways, setting up outposts in swamps or lakes. Water archons prefer to remain near water, but use land-based attacks as a surprise tactic.

Arcana DC 23: Water archons prowl waterways in great ships of water crafted by waveshapers. These strange aquatic masses have a semisolid state that allows them to rise and submerge as the water archons wish. These ships have given water archons a reputation as planar pirates.

ENCOUNTER GROUPS

Water archons typically find themselves in the service of masters as mercurial and destructive as the sea itself. They are loyal as long as they are not sent too far from water and are given frequent opportunities to spread misery and woe.

Level 12 Encounter (XP 3,500)

- ✤ 1 human pirate captain (level 10 soldier)
- ✤ 2 windfiend furies (level 12 controller)
- ♦ 2 water archon shoal reavers (level 13 brute)

Level 14 Encounter (XP 5,200)

- ◆ 1 aboleth slime mage (level 17 artillery, MM 8)
- 3 water archon shoal reavers (level 13 brute)
- ✤ 1 water archon waveshaper (level 15 controller)

BARGHEST

SAVAGE GOBLIN SHAPESHIFTERS, barghests seek power and influence through violence and treachery. Barghests can adopt the forms of a variety of creatures, including bugbears, hobgoblins, and wolves.

BARGHEST SAVAGER

THIS BUGBEAR BARGHEST lives for battle. A barghest savager tries to incite bugbears, goblins, and hobgoblins to violence, and often leads raiding parties in slaughter and pillage.

Barghest Savager Level 4 Brute Medium natural humanoid (shapechanger) XP 175

Initiative +4 Senses Perception +9; low-light vision

HP 63; Bloodied 31

AC 16; Fortitude 17, Reflex 15, Will 15

Speed 6 (8 in wolf form)

- Bite (standard; usable only in wolf form; at-will) +7 vs. AC; 2d8 + 4 damage.
- Battleaxe (standard; usable only in bugbear form; at-will) Weapon

+7 vs. AC; 1d10 + 6 damage.

- ↓ Jump Strike (standard; recharge [1]) The barghest savager shifts 3 squares before and after the attack: +7 vs. AC; 3d8 + 5 damage.
- Power Feed (standard; usable only in wolf form; encounter) Psychic, Reliable

+5 vs. Will; 2d6 + 5 psychic damage, and the barghest savager gains one use of an at-will or encounter attack power that it has seen the target use during this encounter.

The savager must use the gained power while in its bugbear form and before the end of the encounter. The attack bonus for the power is +7 vs. AC and +5 vs. any other defense.

Change Shape (minor 1/round; at-will) ◆ Polymorph A barghest savager can alter its physical form to appear as a wolf or a bugbear (see Change Shape, MM 280). Alignment Evil Languages Common, Goblin Skills Stealth +9 Str 18 (+6) Dex 15 (+4) Wis 14 (+4) Con 13 (+3) Int 12 (+3) Cha 11 (+2) Equipment battleaxe

BARGHEST SAVAGER TACTICS

Rare is a savager that doesn't charge headlong into battle; subtlety is for other beasts. It uses *jump strike* to hit defenders, then bounds away toward a party's strikers and controllers to feed upon a useful power.

BARGHEST BATTLE LORD

A BATTLE LORD GAINS ITS NAME from its propensity for taking control of the flow of combat, earning respect and fear from friend and foe alike.

Barghest Battle Medium natural hur	Lord manoid (shapechanger)	Level 7 Controller XP 300
Initiative +5	Senses Perception +1	2; low-light vision
HP 82; Bloodied 41		
AC 21; Fortitude 19	, Reflex 19, Will 19	
Resist 5 psychic		
Speed 6 (8 in wolf f	orm)	
🕀 Bite (standard; u	sable only in wolf form;	at-will)
+12 vs. AC; 2d6 -	+ 4 damage, and the tar	get is knocked prone.
() Greatsword (sta	ndard; usable only in ho	obgoblin form; at-will)
♦ Weapon		
+12 vs. AC; 1d10	+ 5 damage, and the ba	arghest battle lord is
invisible to the ta	rget until the end of the	e battle lord's next turn.
(S) Psychic Howl (st	tandard; at-will) 🕈 Fear	, Psychic
Ranged 10; +11 v	s. Will; 1d8 + 5 psychic o	lamage, and the target
is dazed until the	end of the barghest batt	le lord's next turn.
Aftereffect: The ta	rget takes a -2 penalty to	o attack rolls (save ends).

Barghest savager in bugbear form and in wolf form

Barghest battle lord in hobgoblin form and in wolf form

Life Feed (standard; usable only in wolf form; encounter)
Healing, Necrotic

Close blast 5; +11 vs. Fortitude; 1d8 + 1 necrotic damage, and ongoing 5 necrotic damage (save ends). When a target takes the

ongoing damage, the barghest battle lord regains 5 hit points. Change Shape (minor 1/round; at-will) **Polymorph**

A barghest battle lord can alter its physical form to appear as a wolf or a hobgoblin (see Change Shape, MM 280).

Get Some Distance (immediate reaction, when hit by a melee attack; encounter)

The barghest battle lord shifts 2 squares.

Alignment Evil	Languages Com	mon, Goblin
Skills Intimidate	+11	
Str 16 (+6)	Dex 15 (+5)	Wis 18 (+7)
Con 18 (+7)	Int 19 (+7)	Cha 16 (+6)
Equipment grea	tsword	

BARGHEST BATTLE LORD TACTICS

A barghest battle lord keeps its distance, preferring to let other creatures rush into melee. It allows itself to be surrounded in order to use *life feed* to best effect, afterward putting distance between itself and enemies.

BARGHEST LORE

Nature DC 7: Although barghests are shapeshifters of the goblin race, they can also be found with

other evil creatures. Barghests are born at random among goblins, which is viewed by parents as a blessing from Bane.

Nature DC 12: Barghests gain energy by feeding on their foes' will. Some steal powers; others use their foes' strength to heal their own wounds.

Nature DC 17: Barghests have unusual features that indicate their special nature even in goblin form; a shock of white hair or a discolored eye is a common sign.

ENCOUNTER GROUPS

Barghests can be found terrorizing prey alongside all types of goblins, which they almost always lead through brute force or intimidation.

Level 3 Encounter (XP 825)

- 1 barghest savager (level 4 brute)
- ✤ 2 goblin sharpshooters (level 2 artillery, MM 137)
- ✤ 4 goblin warriors (level 1 skirmisher, MM 137)

Level 6 Encounter (XP 1,350)

- ✤ 1 barghest battle lord (level 7 controller)
- ✤ 2 barghest savagers (level 4 brute)
- ♦ 2 bugbear stranglers (level 6 lurker, MM 136)
- ✤ 1 hobgoblin commander (level 5 soldier, MM 140)

BEHIR

THE BEHIR IS A MULTILEGGED SERPENTINE HORROR known for its fearsome lightning-spitting attack. Clever and voracious predators, behirs are deadly hunters from the time they are hatched.

BEHIR

SHREWD AND DEADLY, a behir is capable of running down prey and swallowing it whole. A quick-witted opponent could try to reason with—or bribe—a behir before becoming its next meal.

Behir Huge natural magical beast	Level 14 Solo Soldier XP 5.000
Initiative see lightning reflexes	Senses Perception +12; tremorsense 10
Lightning Storm aura 5; an ener takes 5 lightning damage. HP 564; Bloodied 282	
AC 30; Fortitude 27, Reflex 26,	Will 26
Resist 15 lightning	
Saving Throws +5 Speed 7, climb 5 Action Points 2	
(Claw (standard; at-will)	
Reach 3; +21 vs. AC; 2d8 + 6	damage.
+ Bite (standard; at-will) + Light	ning
Reach 3; +21 vs. AC; 1d8 + 6	damage plus 1d8 lightning
damage.	
Devour (standard; recharges w power)	hen no creature is affected by this
of effect only to the behir, and line of effect to it. A creature swallowed and appears in a s can move normally while it ha When the behir dies, the targ appearing in the behir's form sustains the grab, and the targ	a swallowed target is grabbed creature has line of sight and line I no creature has line of sight or that escapes the grab is no longer pace adjacent to the behir. A behir as a target grabbed in this way. et can escape as a move action, er space. Sustain Minor: The behir get takes 15 damage.
Lightning Breath (standard; r	echarge 🔃 💷 🔶 Lightning
	3d10 + 6 lightning damage and the
target is dazed. Miss: Half dan	
Close burst 3: +17 vs Fortitue	; at-will) le; 1d8 + 6 damage, and the target
is knocked prone.	ie, rue i o damage, and the target
Lightning Reflexes	College and the second second
	a round, on initiative counts 30,
	ready actions. On each turn, it has
a standard action instead of t	he normal allotment of actions. It
can use one immediate action	
	guages Common, Draconic
Str 23 (+13) Dex 20 (+1	
Con 21 (+12) Int 7 (+5)	Cha 13 (+8)

BEHIR TACTICS

A behir begins combat by attacking a weak-looking target with *devour*, even if that means provoking opportunity attacks when moving past other foes. While sustaining *devour*, it uses *lightning breath* and *thunderleg stomp* to target multiple foes, falling back on bite and claw attacks if pressed in melee.

BEHIR BOLTER WHELP

ALTHOUGH SMALL IN COMPARISON with adult behirs, a behir bolter whelp is large and fast enough to easily capture and consume the creatures it preys upon.

Behir Bolter Whelp	Level 8 Solo Soldier
Large natural magical beast	XP 1,750
Initiative see lightning reflexes	Senses Perception +7; tremorsense 10
HP 352; Bloodied 176	
AC 24; Fortitude 19, Reflex 21,	Will 19
Resist 10 lightning	
Saving Throws +5	
Speed 8, climb 5	
Action Points 2	
(+) Claw (standard; at-will)	
Reach 2; +15 vs. AC; 2d6 + 5	damage.
+ Bite (standard; at-will) + Light	ning
Reach 2; +15 vs. AC; 1d6 + 5 d	lamage plus 1d6 lightning damage
+ Knockdown Rush (minor; rech	arge :: 🔅 🔢
The behir bolter whelp charge	es and makes the following attack
+16 vs. AC; 1d12 + 6 damage,	and the target is knocked prone.
+ Rip-Claw Response (immediat	e reaction, when hit by a melee
attack; at-will)	
The behir bolter whelp makes	a claw attack against the
triggering creature.	
Lightning Shock (standard; re	charge 🔛 🔢 and when first
bloodied) * Lightning	
Close burst 2; +13 vs. Reflex;	2d10 + 7 lightning damage. Miss:
Half damage.	
Lightning Reflexes	
The behir bolter whelp acts th	nree times in a round, on initiative
	t delay or ready actions. On each
turn, it has a standard action i	instead of the normal allotment o
actions. It can use one immed	liate action between each pair of
turns.	
Alignment Unaligned Lan	guages Common, Draconic
Str 17 (+7) Dex 20 (+9	0) Wis 17 (+7)
Con 16 (+7) Int 7 (+2)	Cha 11 (+4)

BEHIR BOLTER WHELP TACTICS

A bolter whelp moves swiftly into melee and focuses on a single lightly armored foe. It uses *knockdown rush* before making bite and claw attacks, and it uses *jumping shock* and *rip-claw response* against foes that move between it and its chosen target.

BEHIR STORMSTEED

TRAINED AS MOUNTS BY STORM GIANTS, behir stormsteeds focus their lightning breath into constant streams of arcing electricity that they cling to and climb upon with their many legs.

Behir Stormsteed

Level 24 Soldie XP 6.05

Huge natural magical beast XP 6,050
Initiative +21 Senses Perception +18; tremorsense 10 HP 229; Bloodied 114 AC 40; Fortitude 38, Reflex 36, Will 35 Resist 15 lightning Speed 8, fly 8 (hover)
④ Bite (standard; at-will) ◆ Lightning
Reach 2; +31 vs. AC; 1d8 + 9 damage plus 1d8 lightning damage, and each creature within 3 squares of the target takes 5 lightning damage.
← Lightning Breath (standard; recharge :: :: :: ::) ◆ Lightning
Close burst 3; two creatures in burst; +29 vs. Reflex; 1d10 + 9 lightning damage and the target is slowed until the end of the target's next turn.
Ride the Lightning (while mounted by a friendly rider of 24th level or higher; at-will) * Mount
The behir stormsteed can use its bite or lightning breath once per turn as a minor action. In addition, the rider gains a +2 bonus to attacks with lightning powers.

DOTTING LO HELHE	8 8 8		
Alignment Unali	igned Language	s Common, Draconic	
Str 27 (+20)	Dex 25 (+19)	Wis 23 (+18)	
Con 29 (+21)	Int 7 (+10)	Cha 15 (+14)	

BEHIR STORMSTEED TACTICS

A stormsteed works with its rider to charge at tight groups of enemies, using its attacks to spread damage among as many targets as possible.

BEHIR LORE

Nature DC 11: A behir is a cunning predator that spends its life apart from others of its kind. Behirs eject their young from their lairs shortly after birth, forcing them to fight to survive.

Nature DC 18: Despite its bestial nature, a behir is surprisingly intelligent. By virtue of their ability to speak and understand Common, behirs are sought out by creatures looking to entice one of these predators into their service. Such negotiations end badly if the behir's terms are not met.

Nature DC 23: Stormsteeds can ride the lightning they generate, allowing them to fly through the air and even hover. They are allies and mounts of storm giants.

ENCOUNTER GROUPS

Behirs most often hunt and live alone. However, they are clever enough to work with other creatures when necessary, and even to recruit weaker creatures to serve them.

Level 10 Encounter (2,500 XP)

- 1 behir bolter whelp (level 8 solo soldier)
- 3 bugbear wardancers (level 6 skirmisher)

Level 17 Encounter (8,200 XP)

- ✤ 1 behir (level 14 solo soldier)
- 1 medusa shroud of zehir (level 18 skirmisher, MM 187)
- 1 yuan-ti malison incanter (level 15 artillery, MM 269)

BEHOLDER

WITH THEIR DEADLY EYE RAYS and voracious nature, beholders are among the most powerful and most feared of monsters.

Beholder Gauth

THE GAUTH IS THE LEAST among beholderkind, but it uses the reputation of its more fearsome kin to gain power over weaker creatures.

Beholder Gauth		Level 5 Elite Artillery
Medium aberrant n	nagical beast	XP 400
Initiative +4	Senses Percept darkvision	ion +10; all-around vision,
HP 102; Bloodied	51	
AC 17; Fortitude 1	6, Reflex 18, Will	19
Saving Throws +2		
Speed fly 6 (hover)		
Action Points 1		
④ Bite (standard; a	at-will)	
+12 vs. AC; 2d4	damage.	
③ Central Eye (minimum)	nor; at-will)	
Ranged 5; +10 v	s. Will; the target	is immobilized until the end
of the beholder g	gauth's next turn.	
→ Eye Rays (standa	ard; at-will) 🔶 see	text
list below. Each		ay powers chosen from the t a different creature. Using nity attacks.
		vs. Reflex; 2d6 + 4 fire
+ 4 necrotic dan 3–Sleep Ray (Sl	nage, and the targ eep): Ranged 8; +	nged 8; +10 vs. Fortitude; 1d8 et is weakened (save ends). 10 vs. Fortitude; the target aving Throw: The target is
knocked uncons	cious (save ends).	
4–Telekinesis R	lay: Ranged 8; +10) vs. Fortitude; the beholder
gauth slides the	target 4 squares.	
Alignment Evil	Languages Dee	p Speech
Str 12 (+3)	Dex 15 (+4)	Wis 16 (+5)
Con 15 (+4)	Int 18 (+6)	Cha 20 (+7)

GAUTH TACTICS

The gauth relies on allies and servants to keep enemies away while it attacks with its *eye rays*. If confronted by a strong melee combatant, it uses its *telekinesis ray* to push the creature within range of its allies. Spellcasters and ranged combatants are taken out of the fight with the gauth's *sleep ray* or immobilized by its *central eye*.

GAUTH LORE

Dungeoneering DC 12: Though less powerful than its other beholder kin, a gauth possesses deadly *eye rays* and a hunger for power.

Dungeoneering DC 17: A gauth is a cowardly creature that relies on allies and slaves for protection. It is perfectly willing to sacrifice those allies to save its own life.

BEHOLDER EYE OF FROST

THE EYE OF FROST IS A HEARTLESS PREDATOR that hunts in frozen lands of ice and snow. More so than other types of beholders, the eye of frost lives for the twisted pleasures of the moment, seldom concerning itself with long-term plans.

Beholder Eye of Large aberrant mag		Level 14 Elite Artillery XP 2,000
Initiative +12	Senses Percept darkvision	ion +16; all-around vision,
HP 222; Bloodied	111; see also ice a	mor
AC 26 (28 with ice Reflex 26, Will	A REAL PROPERTY AND A REAL	26 (28 with ice armor),
Resist 15 cold		
Saving Throws +2		
Speed fly 4 (hover)		
Action Points 1		
() Bite (standard;	at-will)	
+21 vs. AC; 2d6	damage.	
🛞 Central Eye (mi	nor 1/round; at-w	11)
the target takes		et is weakened (save ends). If e weakened by this power, it ikened.
		an enemy starts its turn
		eye of frost; at-will)
The eye of frost While the eye o	uses <i>eye ra</i> y again f frost is bloodied,	st the triggering enemy. a creature it hits also gains the eye of frost's next turn.
Fige Rays (stand		and a single from the second
		eye ray power chosen from
		not provoke opportunity
	Cold): Ranged 10;	+19 vs. Reflex; 2d8 + 7 cold
		19 vs. Fortitude; the eye of
		vs. Reflex; 1d8 + 6 cold
	e target takes ong	oing 5 cold damage and is
Ice Armor (when f		unter)
CONTRACTOR OF A DESCRIPTION OF A DESCRIP	e of frost's AC and	Fortitude increase by 2 until
Alignment Evil	Languages De	ep Speech
Str 13 (+8)	Dex 21 (+12)	Wis 18 (+11)
Con 21 (+12)	Int 12 (+8)	Cha 23 (+13)

Eye of Frost Tactics

Each round, the eye of frost targets the nearest foe with its *central eye* followed by an *eye ray*. It uses *ice ray* to immobilize melee foes, employing its *telekinesis ray* to slide targets within range of its *eyes of the beholder* effect.

EVE OF FROST LORE

Dungeoneering DC 18: An eye of frost prefers to dwell in cold lands within the world and the Elemental Chaos, drifting high above the frozen landscape to spy prey from afar.

Dungeoneering DC 23: Ice archons, frost giants, and oni employ eyes of frost as hunters and guardians. These sadistic beholders often chafe under the command of such creatures, but they obey as long as their masters sate their appetite for cruelty.

BEHOLDER EYE OF CHAOS

THE EYE OF CHAOS IS A SINGULAR ENGINE OF destruction, eschewing tactics and reason in favor of sowing a maximum amount of mayhem and ruin.

	Level 25 Elite Artillery
Large aberrant magical beast	XP 14,000
Initiative +20 Senses Perception darkvision	n +16; all-around vision,
HP 364; Bloodied 182; see also ripple of	of chaos
AC 37; Fortitude 37, Reflex 37, Will 38	1
Saving Throws +2	
Speed fly 8 (hover)	
Action Points 1	
④ Bite (standard; at-will)	
+32 vs. AC; 2d6 + 7 damage.	
Central Eye (minor 1/round; at-will)	
Ranged 20; +30 vs. Fortitude, and th	e target cannot use
encounter attack powers or daily att the beholder eye of chaos's next turn	ack powers until the end of
Fyes of the Beholder (free, when an	
within 5 squares of the beholder eye	
The eye of chaos uses eye ray against	
→ Eye Rays (standard; at-will) ◆ see te	
The beholder eye of chaos uses one	
the list below. Using eye rays does no	
attacks.	
1–Telekinesis Ray: Ranged 10; +30	
damage, and the eye of chaos slides	
2-Blinding Ray: Ranged 10; +30 vs and the target is blinded (save ends).	
3-Confounding Ray (Charm, Psych	nic): Ranged 10; +30 vs.
Will; 3d8 + 7 psychic damage, the e 6 squares, and the target is dazed (sa	ye of chaos slides the target
4-Maddening Ray (Charm, Psychio	
3d8 + 7 psychic damage, and the tai end of the eye of chaos's next turn.	
5-Fear Ray (Fear, Psychic): Ranged	10: +30 vs. Will: 3d8 + 7
psychic damage, and the target mov	
eye of chaos by the safest route poss	
6-Teleporting Ray (Teleportation):	
3d8 + 7 damage, and the eye of char	
squares.	d: encounter)
Each enemy within 5 squares of the	
targeted by a random eye ray power	
chaos then teleports 6 squares as a f	
	s Deep Speech
Str 18 (+16) Dex 26 (+20)	Wis 18 (+16)

Int 21 (+17)

Cha 28 (+21)

Con 26 (+20)

EYE OF CHAOS TACTICS

The eye of chaos targets a random creature with its *central eye* each round while targeting another creature with one of its *eye rays*. When bloodied, it uses *ripple of chaos* to attack the closest targets, then teleports to an easily defended location.

EYE OF CHAOS LORE

Dungeoneering DC 26: Eyes of chaos are associated with demons and other creatures of the Elemental Chaos, although they ally themselves with any creature if doing so advances their ruinous goals. Like a demon, an eye of chaos seeks to sow destruction and discord, but its plans are far more complex.

Dungeoneering DC 31: Eyes of chaos arose from an ancient beholder eye tyrant that sought to tap the power of the shard of pure evil that created the Abyss. Although it never found the shard, this eye tyrant returned from the Abyss possessed of great power that warped it physically and mentally. None can say what secret goals drive the eyes of chaos, but their actions more often align with the interests of demons than with those of other beholders.

Beholder Ultimate Tyrant

THE MOST HORRIBLE OF ALL BEHOLDERS, ultimate tyrants emerge from the Far Realm to spread dark madness in their wake.

Beholder Ultimate Tyrant Huge aberrant magical beast	Level 29 Solo Artillery XP 75,000
Initiative +20 Senses Percep	otion +27; all-around vision,
darkvision	
HP 1,080; Bloodied 540; see also s	pasmodic rays
AC 41; Fortitude 38, Reflex 40, Wi	II 42
Immune petrification	
Saving Throws +5	
Speed fly 8 (hover)	
Action Points 2	
() Bite (standard; at-will)	
+36 vs. AC; 3d8 + 10 damage.	
Central Eye (minor 1/round; at-w	
Ranged 30; +34 vs. Fortitude; the	
(save ends both). First Failed Savi	
(save ends). Miss: The target is slo	owed (save ends).
7 Eyes of the Beholder (free, when	n an enemy starts its turn
within 5 squares of the beholder	; at-will)
The ultimate tyrant uses eye ray	
Spasmodic Rays (when first block	
beholder ultimate tyrant drops to	o 0 hit points)
The ultimate tyrant uses a rando	m eye ray attack against each
enemy within 10 squares.	
-* Eye Ray (standard; at-will) + se	
The beholder ultimate tyrant use	
from the list below. The origin so	uare of each area burst must
be centered on a different enemy	y. Using eye ray does not
provoke opportunity attacks.	
1-Madness Ray (Charm, Psych	ic): Area burst 1 within 10; +32
vs. Will; 2d8 + 7 psychic damage	
basic attack against its nearest a	lly as a free action.
2-Unraveling Ray: Area burst 1	within 10; +32 vs. Fortitude;
2d6 + 7 damage, and the target	
ends). First Failed Saving Throw: 1	The target takes 1d10 damage.
Second Failed Saving Throw: The t	arget takes 2d10 damage.
Third Failed Saving Throw: The ta	rget takes 3d10 damage, and
the ongoing damage from this po	ower ends.
3-Withering Ray (Necrotic): Ar	rea burst 1 within 10; +32 vs.
Fortitude; 2d8 + 7 damage, and	the target takes ongoing 10
necrotic damage (save ends). First	st Failed Saving Throw: The
target is weakened (save ends).	
4-Burning Ray (Fire): Area burs	st 1 within 10; +32 vs. Reflex;
2d6 + 7 fire damage, and the tar	get takes a -2 penalty to attack
rolls and ongoing 10 fire damage	e (save ends both).
5-Telekinesis Ray: Area burst 1	within 10; +32 vs. Fortitude;
the beholder slides the target 8	squares, and the target is
knocked prone.	
6-Frost Ray (Cold): Area burst	1 within 10; +32 vs. Reflex; 2d
+ 7 cold damage, and the target	takes a -2 penalty to saving
throws until the end of the beho	
7-Petrifying Ray: Area burst 1	within 10; +32 vs. Fortitude;
the target is slowed (save ends).	
target is immobilized instead of	slowed (save ends). Second
Failed Saving Throw: The target is	
8-Disintegrate Ray: Area burst	1 within 10; +32 vs. Fortitude
2d10 + 7 damage and the targe	t takes ongoing 15 damage

8–Disintegrate Ray: Area burst 1 within 10; +32 vs. Fortitude 2d10 + 7 damage, and the target takes ongoing 15 damage (save ends). *Aftereffect:* Ongoing 10 damage (save ends).

BEHOLDER

10–Ray of Repulsion: Area burst 1 within 10; +32 vs. Reflex; the target takes a -2 penalty to Reflex, and at the start of the target's turn the ultimate tyrant pushes it 6 squares (save ends both). *Aftereffect:* The target is pushed 3 squares at the start of its turn (save ends).

Antimagic Field

A beholder ultir	nate tyrant takes no	damage from zone effects.	
Alignment Evil	Languages Deep Speech		
Str 22 (+20)	Dex 22 (+20)	Wis 27 (+22)	
Con 30 (+24)	Int 34 (+26)	Cha 38 (+28)	

ULTIMATE TYRANT TACTICS

The ultimate tyrant focuses its *central eye* attacks on the strongest-looking melee combatants, hoping to keep them out of the fray. It hovers above foes on the ground, keeping out of melee as it assaults the closest targets with its *eye ray* powers. However, it stays near enemies in order to maximize the effect of its *spas-modic rays*.

Ultimate Tyrant Lore

Dungeoneering DC 28: The ultimate tyrant is the pinnacle of beholderkind. These creatures originate in the Far Realm, drawing power from the madness of that unknowable place.

Dungeoneering DC 33: Ultimate tyrants command the allegiance of lesser beholders. Even the willful and unpredictable eye of chaos bows to the leadership of an ultimate tyrant.

ENCOUNTER GROUPS

Beholders command a wide range of forces, typically consisting of servants willing to stand between them and their foes. Many beholders recruit flying creatures to their service, creating a deadly airborne strike force.

Level 5 Encounter (1,100 XP)

- ✤ 1 beholder gauth (level 5 elite artillery)
- 2 barghest savagers (level 4 brute)
- 1 goblin underboss (level 4 elite controller, MM 138)

Level 13 Encounter (4,000 XP)

- 1 beholder eye of frost (level 14 elite artillery)
- ✤ 1 oni mage (level 10 elite lurker, MM 201)
- 2 wyverns (level 10 skirmisher, MM 268)

Level 24 Encounter (34,750 XP)

- ✤ 1 beholder eye of chaos (level 25 elite artillery)
- ✤ 1 chaos hydra (level 22 solo brute)

Level 29 Encounter (89,000 XP)

- ✤ 1 beholder ultimate tyrant (level 29 solo artillery)
- 2 slaughterstone hammerers (level 25 soldier)

d8

BULLYWUG

NASTY AND NOISOME, bullywugs turn any swamp they inhabit into a dismal echo of the land it once was, so much so that even they view their existence as innately askew. Bullywugs sense this "wrongness" as a heightened paranoia, a feeling that everyone is out to kill them. And it's true-creatures that attack a bullywug with extreme power or precision find themselves blessed by a moment of clarity and renewed strength, as if the natural world were thanking them.

BULLYWUG MUCKER

STRONG AND STOUT, a bullywug mucker leaps into combat to knock foes prone.

Bullywug Mucker	Level 1 Brute			
Medium natural humanoid (aquatic)	XP 100			
Initiative +2 Senses Perception +0				
Rancid Air (Poison) aura 2; each enemy that sp	ends a healing			
surge within the aura is weakened until the end of its next turn.				
HP 34; Bloodied 17				
AC 12; Fortitude 12, Reflex 12, Will 10				
Speed 6 (swamp walk), swim 4				
(Spear (standard; at-will) ♦ Weapon				
+4 vs. AC; 1d8 + 3 damage.				
+ Bullywug Rush (standard; usable only in plac	e of a melee basic			
attack when charging; recharge 🔀 🔢				
+5 vs. Fortitude; 2d6 + 4 damage, and the ta	rget is knocked			
prone. Miss: The bullywug mucker takes 3 damage and is				
knocked prone.				
Bully				
A bullywug mucker's attack deals 1d6 extra damage against				
prone targets.				
Nature's Release + Healing				
Any attacker who scores a critical hit against regains 3 hit points.	a bullywug mucker			
Alignment Chaotic evil Languages Primor	dial			
Skills Athletics +8				
Str 16 (+3) Dex 14 (+2) Wis	10 (+0)			
	8 (-1)			
Equipment leather armor, spear				

BULLYWUG TWITCHER

A BULLYWUG TWITCHER SPASMS around the battlefield erratically, making it hard to know where its javelins will land.

Bullywug TwitcherLevel 2 SkirmisherMedium natural humanoid (aquatic)XP 125			
Initiative +7 Senses Perception +3			
Rancid Air (Poison) aura 2; each enemy that spends a healing			
surge within the aura is weakened until the end of its next turn.			
HP 34, Bloodied 17			
AC 16; Fortitude 13, Reflex 14, Will 13			
Speed 7 (swamp walk), swim 5			
④ Javelin (standard; at-will) ◆ Weapon			
+6 vs. AC; 1d6 + 3 damage.			
Ranged 10/20; +8 vs. AC; 1d6 + 3 damage.			
+ Spasmodic Hop (standard; encounter) + Reliable, Weapon			
Marks on the bullywug twitcher end, and it shifts 4 squares			
before the attack: +7 vs. AC; 2d6 + 3 damage, and the target			
takes a -4 penalty to attack rolls against the twitcher until the			
end of the twitcher's next turn.			
Nature's Release 🕈 Healing			
Any attacker who scores a critical hit against a bullywug twitcher regains 4 hit points.			
Alignment Chaotic evil Languages Primordial			
Skills Athletics +8			
Str 14 (+3) Dex 18 (+5) Wis 14 (+3)			
Con 10 (+1) Int 10 (+1) Cha 8 (+0)			
Equipment 5 javelins			

BULLYWUG CROAKER

WEAK AND FLABBY, a croaker belches foul gas in loud croaks.

Bullywug Croa Medium natural	a ker humanoid (aquatic)	Level 3 Minion Brute XP 38
Initiative +3	Senses Perception	on +0
		ny that spends a healing until the end of its next turn.
HP 1; a missed at	ttack never damages	a minion.
AC 14; Fortitude	12, Reflex 14, Will	12
Resist 5 poison		
Speed 6 (swamp	walk), swim 4	
() Claw (standar	d; at-will)	and a second second second second
+6 vs. AC; 7 d	amage.	
← Foul Croak (st	andard; at-will) 🔶 Po	bison
Close blast 2;	+4 vs. Fortitude; 4 pc	oison damage.
Nature's Release	+ Healing	
Any attacker v regains 3 hit p		nit against a bullywug croaker
Alignment Chao	tic evil Language	es Primordial
Skills Athletics +	6	and the second second second second
Str 10 (+1)	Dex 14 (+3)	Wis 10 (+1)
Con 14 (+3)	Int 6 (-1)	Cha 5 (-2)

Bullywug Mud Lord

A MUD LORD POSSESSES GREATER INTELLIGENCE than others of its kind. It prefers to keep out of harm's way, and has no compunctions about sacrificing underlings.

Bullywug Mud Lord

Medium natural humanoid (aquatic)

Initiative +2 Senses Perception +9

Rancid Air (Poison) aura 2; each enemy that spends a healing surge within the aura is weakened until the end of its next turn. HP 39; Bloodied 19

Level 3 Artillery

AC 16; Fortitude 14, Reflex 14, Will 16

- Speed 6 (swamp walk), swim 4
- Quarterstaff (standard; at-will) Weapon

+8 vs. AC; 1d8 + 1 damage.

- Electric Reflux (standard; recharge [1]) Cold, Lightning Close blast 3; +6 (+8 with necessary sacrifices) vs. Reflex; 2d6 + 4 cold and lightning damage, and the target is dazed until the end of the bullywug mud lord's next turn. Miss: Half damage.
- Fiery Croak (standard; at-will) Fire, Thunder Area burst 1 within 20; +6 (+8 with necessary sacrifices) vs.
- Reflex; 1d10 + 4 fire and thunder damage.

Necessary Sacrifices

hd

te 38

baker

m

If a bullywug mud lord includes at least one ally in the area of its area or close attacks, each of its rolls with that attack gains a +2 power bonus.

Nature's Release + Healing

Any attacker who scores a critical hit against a bullywug mud lord regains 5 hit points.

Alignment Chao	tic evil Language	es Primordial
Skills Arcana +6	, Nature +9	
Str 12 (+2)	Dex 14 (+2)	Wis 16 (+4)
Con 15 (+3)	Int 11 (+1)	Cha 10 (+1)
Equipment quar	terstaff	

BULLYWUG LORE

Nature DC 10: Bullywugs say they were created by the original primordials, not by the gods. Their primitive societies are among the pettiest and most mindlessly destructive of all humanoid societies.

Nature DC 15: By amassing legacies of savagery, the cruelest bullywugs imagine that they will one day be reborn as slaads. Bullywug tribes that have exhausted a swamp's resources have been known to resort to cannibalism; others are cannibals by choice.

ENCOUNTER GROUPS

Bullywugs have a hard time teaming up with any other creatures, but when they do it is with the foul, the chaotic, and the feral.

Level 1 Encounter (XP 524)

- ✤ 1 bloodthorn vine (level 2 soldier)
- ✤ 2 bullywug croakers (level 3 minion)
- ✤ 2 bullywug muckers (level 1 brute)
- ✤ 1 bullywug twitcher (level 2 skirmisher)

Level 6 Encounter (XP 1,250)

- ✤ 1 bullywug mud lord (level 3 artillery)
- ✤ 3 bullywug twitchers (level 2 skirmisher)
- ✤ 3 ettercap fang guards (level 4 soldier)
- ✤ 1 ettercap webspinner (level 5 controller)

(Left to right) bullywug croaker, twitcher, mud lord, and mucker

CENTAUR

PART HUMANOID AND PART HORSE, centaurs are untamed warriors that revel in the glory of battle and the raw power of nature.

CENTAUR HUNTER

A CENTAUR HUNTER EARNS ITS NAME not from hunting game but from tracking and dispatching foes.

Centaur Hunter	Level 12 Artillery	
Large fey humanoid	XP 700	
Initiative +14 Senses Perception +14; low-light vision		
HP 96; Bloodied 48		
AC 25; Fortitude 24, Reflex 25, Will 2	3	
Speed 8		
(1) Bastard Sword (standard; at-will)	Weapon	
+17 vs. AC; 1d10 + 4 damage, plus 1	ld6 damage when charging.	
Quick Kick (immediate reaction, who space where it flanks the centaur hu		
Targets the triggering creature; +17	vs. AC; 1d6 + 4 damage.	
→ Lightning-Fast Shots (standard; at-w	vill) 🕈 Weapon	
Ranged 25/50; +19 vs. AC; 1d12 + 2 attack one more time against the sa	damage. Effect: Make the	
→ Charger Arrow (standard; at-will) ◆	Weapon	
Ranged 25/50; +19 vs. Fortitude; 1d		
target is pushed 3 squares and knoc		
→ Triple Shot (standard; encounter) ◆		
Ranged 25/50; targets one, two, or	three creatures; +19 vs. AC;	
1d12 + 5 damage. Close-Combat Archer	watter a state with a state	
When making ranged attacks, a cen provoke opportunity attacks from the		
Alignment Unaligned Language	s Elven	
Skills Athletics +15, Nature +14		
Str 18 (+10) Dex 20 (+11)	Wis 16 (+9)	
Con 18 (+10) Int 10 (+6)	Cha 12 (+7)	

Equipment bastard sword, longbow, 40 arrows

CENTAUR RAVAGER

A RAVAGER DELIGHTS IN BATTLE and is overcome by a mixture of ecstasy and rage when fighting.

Centaur Ravag		Level 12 Brute
Large fey humano	id	XP 700
	Senses Perceptio 75; see also brash re 26, Reflex 24, Will 2	
Speed 8	20, 1101102 21, 11112	
the state of the s	tandard; at-will) 🔶 W	Veapon
and a subsection of the subsection of the sector because and	0 + 6 damage, plus 1	
the second se	nediate reaction, wh flanks the centaur ra	en a creature moves into a wager; at-will)
Targets the trig	gering creature; +14	vs. AC; 1d6 + 6 damage.
Berserk Rush (s	tandard; recharges w	vhen first bloodied) 🕈
Weapon		
charging), and t prone. Special: 1	the target is pushed i	(plus 1d10 damage when 2 squares and knocked centaur ravager can use this ick.
+ Brash Retaliation	on (free, when first b	loodied; encounter) 🔶
Weapon		
+15 vs. AC; 3d1 the target 2 squ		he centaur ravager pushes
Alignment Unalig	ned Language	es Elven
	7 Nature +14	
Skills Athletics +1		
		Wis 16 (+9)
Skills Athletics +1	Dex 18 (+10)	Wis 16 (+9) Cha 10 (+6)

CENTAUR MYSTIC

A CENTAUR MYSTIC ADVISES ITS TRIBE about the ways of nature and about their duties to the spirits of their ancestors. It possesses magic power that stems from both the wilderness and the spirit realm.

Centaur Mystic Large fey humanoid	Level 13 Controller (Leader) XP 800
Initiative +8	Senses Perception +16; low-light vision
HP 132; Bloodied 6	
AC 27; Fortitude 26 Speed 8	, Reflex 24, Will 26
(Quarterstaff (sta	ndard; at-will) 🕈 Weapon
Reach 2; +16 vs. / charging.	AC; 1d8 + 6 damage, plus 1d6 damage when
and the second	diate reaction, when a creature moves into a inks the centaur mystic; at-will)
Targets the trigge	ring creature; +15 vs. AC; 1d6 + 4 damage.
+ Rootwhip Staff (st	tandard; at-will) 🕈 Weapon
Reach 2; +15 vs. I	Reflex; 1d8 + 6 damage, the centaur mystic
slides the target a	3 squares, and the target is slowed (save ends).
Ancestral Charge	ers (standard; recharges when a centaur
within 10 square Psychic	s of the centaur mystic drops to 0 hit points) \blacklozenge
attack roll agains attack hits the ta	gets enemies; +14 vs. Fortitude and Will (one t both defenses); 3d8 +5 psychic damage if the rget's Will; the target is pushed 2 squares and the attack hits the target's Fortitude.

Biting Earth (standard; recharges when first bloodied) Area burst 2 within 10; the burst creates a zone of biting earth that lasts until the end of the centaur mystic's next turn. Any enemy that ends its turn within the zone is immobilized (save ends). As a free action, an enemy immobilized by the zone can take 3d8 damage to save against the effect. Sustain Standard: The zone persists, and the mystic can move it 3 squares. Systic Resonance (minor; encounter) Healing

The centaur mystic and each ally it can see regain 10 hit points and can make a saving throw against one effect.

 Alignment Unaligned
 Languages Elven

 Skills Athletics +15, Heal +16, Insight +16, Nature +16

 Str 18 (+10)
 Dex 14 (+8)

 Con 20 (+11)
 Int 16 (+9)

 Cha 14 (+8)

Equipment leather armor, quarterstaff

CENTAUR FEY CHARGER

A FEY CHARGER BRINGS THE POWER OF STORMS to bear against its enemies.

Centaur Fey Charger Large fey humanoid

Level 18 Soldier XP 2,000

Initiative +15 Senses Perception +16; low-light vision HP 172; Bloodied 86

AC 34; Fortitude 31, Reflex 29, Will 30

Speed 8

r)

the

nd

Bastard Sword (standard; at-will) Weapon

+24 vs. AC; 1d10 + 6 damage, plus 1d6 damage when charging. Effect: The target is marked until the end of the centaur fey charger's next turn.

 Quick Kick (immediate reaction, when a creature moves into a space where it flanks the centaur fey charger; at-will)

Targets the triggering creature; +25 vs. AC; 1d6 + 6 damage. + Storming Charge (standard; usable only in place of a melee basic attack when charging; encounter) ◆ Lightning, Thunder, Weapon

+24 vs. AC; 2d10 + 7 damage plus 2d6 lightning damage, and the centaur fey charger makes a secondary attack. Secondary Attack: Close burst 2 centered on the target; targets enemies; +21 vs. Fortitude; 1d8 + 6 thunder damage, and the target is knocked prone and marked until the end of the fey charger's next turn.

- - Targets the triggering creature; +21 vs. Fortitude; 2d10 + 5 thunder damage.

Stab of Lightning (standard; at-will) + Lightning

Ranged 10; +2	3 vs. Reflex; 1d10 + 7	lightning damage.
Alignment Unali	gned Language	s Elven
Skills Athletics +	20, Insight +16, Natu	re +16
Str 23 (+15)	Dex 19 (+13)	Wis 14 (+11)
Con 20 (+14)	Int 11 (+9)	Cha 21 (+14)
Equipment chain	mail, light shield, bas	tard sword

CENTAUR CAMPAIGNER

A CAMPAIGNER BRINGS DECADES of battle experience to each conflict, leading fellow centaurs with courage and skill.

Centaur Campaigner Level 25 Soldier (Leader)
Large fey humanoid XP 7,000
Initiative +20 Senses Perception +20; low-light vision
HP 230; Bloodied 115
AC 42; Fortitude 38, Reflex 36, Will 36
Speed 8; see also light hoof and sky bound
④ Longsword (standard; at-will) ◆ Thunder, Weapon
+32 vs. AC; 2d8 + 8 damage, plus 2d8 thunder damage when charging.
4 Quick Kick (immediate reaction, when a creature moves into a
space where it flanks the centaur campaigner; at-will)
Targets the triggering creature; +30 vs. AC; 1d6 + 8 damage.
Hoofed Tornado (standard; recharges when first bloodied)
Thunder, Weapon
Close burst 1; targets enemies; +30 vs. AC; 3d8 + 8 damage
plus 1d6 + 4 thunder damage, and the target is knocked
prone. Effect: The target is marked until the end of the centaur
campaigner's next turn.
Light Hoof
A centaur campaigner ignores difficult terrain.
Shock Trooper
When a centaur campaigner has more than one enemy adjacent
to it, its melee attacks deal 1d6 extra damage.
Sky Bound (free; at-will)
The centaur campaigner gains a fly speed of 8 until the end of
its turn. If the campaigner doesn't end its turn on the ground, it
floats to the ground at the end of its turn without taking falling
damage.
Three-Thunder Assault (free, when the campaigner hits with a
charge attack; encounter) * Thunder
Two allies within 10 squares of the centaur campaigner make
charge attacks as free actions. Each ally's attack deals 6 extra
thunder damage.
Alignment Unaligned Languages Common, Elven
Skills Athletics +23 Intimidate +23, Nature +20
Str 26 (+20) Dex 23 (+18) Wis 16 (+15)
Con 22 (+18) Int 12 (+13) Cha 22 (+18)
Equipment plate armor, light shield, longsword

CENTAUR LORE

Nature DC 10: Centaurs are wild folk with a love of battle so powerful that they sell their combat services to other creatures, especially fey. Highly territorial, centaurs brook no trespass and challenge those who enter their lands. Their homes commonly include stretches of awe-inspiring steppes in the Feywild, bordered by rough hills or mountains. Worldly plains, particularly near elven lands, might also support a tribe of centaurs.

Centaurs build their villages among hills near water and in natural caves. They do so for protection and a good view of surrounding territory. Peaceful visitors to such settlements do well to loudly announce themselves and bring friendship offerings of food and strong drink, a common centaur custom.

(Left to right) centaur hunter, ravager, and mystic

Nature DC 16: Centaurs revere the wild forces represented by Kord and Melora, rather than those of the fey god Corellon. Thus, they love the wild, and they fiercely protect pure lands from despoiling interlopers and monsters. They see combat and athletic contests as paths to renown, and they do not fear death in battle. Their celebrations after successful battles, hunts, or births are unruly and long, full of boasting, sport, and drink.

As fierce as they are, centaurs are gentle to one another and to friends. They have a strong mystical tradition and wise leaders, most of which are female. Their laws are simple and very different from human standards. The punishment for serious crimes is banishment from the tribe. Such outlaws must leave the tribe's lands, and no other tribe member can raise hand or hoof to help them.

Nature DC 21: Devotion to Kord's creed and a spiritual connection to nature is physically manifest in these fey creatures; mystics among the centaurs develop amazing powers over the natural world. Centaurs devoted to battle, as well as centaur mages, develop power over lightning and thunder.

ENCOUNTER GROUPS

Centaurs have strong ties with elves, eladrin, gnomes, and satyrs. Many adventurous centaurs live among other fey and explore the wider cosmos. Fey chargers, for example, have been seen as "knights" in eladrin courts. Exiled centaurs do the same, although these outcasts are more likely to be evil. A few centaurs, often campaigners, venture far afield as mercenaries.

Level 23 Encounter (XP 25,500)

- ✤ 1 centaur campaigner (level 25 soldier)
- ✤ 2 fell wyverns (level 24 skirmisher)
- 2 eladrin ghaeles of winter (level 21 artillery, MM 103)

BEN WOOTTEN

CENTIPEDE

These voracious nocturnal predators thrive in dark conditions such as forest undergrowth and moist caves. Centipedes are quick and silent hunters that prey on any creature they are able to eat.

CENTIPEDE SWARM

Although each individual is just a foot long, when groups of centipedes swarm together they can kill and consume far larger targets.

Centipede Swarm Medium natural beast (swarm)

Level 2 Brute XP 125

Initiative +4 Senses Perception +1; darkvision

- Swarm Attack aura 1; each enemy that starts its turn within the aura takes 3 damage plus 2 extra damage per centipede swarm adjacent to the enemy.
- HP 44; Bloodied 22
- AC 14; Fortitude 14, Reflex 15, Will 10

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

Speed 6, climb 6 (spider climb)

- +4 vs. Reflex; 1d6 damage, and ongoing 5 poison damage (save ends); a creature already taking ongoing poison damage is also weakened (save ends). The centipede swarm's attack deals 1
- extra damage for each centipede swarm adjacent to it. Survival Instinct (immediate reaction, when hit by an area or - -----

crose decach, at willy		
The centipede swarm	shifts 3	squares.

Alignment Unaligned Languages -

Skills Steal	th +9
Str 9 (+0)	Dex 17 (+
Con 14 (+3) Int 1 (-4)

Wis 10 (Cha 6 (-				
		Alis	= 10	11
Cha 6 (-				1
Cild U (-	mall?	Cha	6	1.
		CHO	10	1

+1)

CENTIPEDE SCUTTLER

ex 17 (+4)

This enormous centipede positions itself to ambush prey, sometimes clinging overhead or lurking in debris. It relentlessly pursues one target.

Centipede Scuttler Medium natural beast	Level 4 Skirmisher XP 175
Initiative +8 Senses Perc	eption +2; darkvision
HP 51; Bloodied 25	
AC 18; Fortitude 16, Reflex 18, N	Vill 14
Speed 8, climb 8 (spider climb); s	ee also scuttle
④ Bite (standard; at-will) ◆ Pois	on
	d ongoing 5 poison damage (save g ongoing poison damage is also
+ Feed (standard; at-will)	
Targets a weakened creature;	9 vs. AC; 3d6 + 2 damage.
Scuttle (move; at-will)	
The centipede scuttler shifts 4	squares. When it shifts into
an ally's space, that movement squares the scuttler can shift.	does not count toward the 4
Alignment Unaligned Lang	uages –

Skills Stealth +1		
Str 14 (+4)	Dex 18 (+6) Wis 10 (+2))
Con 11 (+2)	Int 2 (-2) Cha 9 (+1)	

CENTIPEDE LORE

Nature DC 10: Centipedes are plentiful in woodlands and caves, and their poison can drain a victim's strength.

Nature DC 15: Centipedes are sacred to Torog, and his worshipers keep them as pets.

ENCOUNTER GROUPS

Because they're wide-ranging and not smart, centipedes serve other forest and underground creatures as pets or guardians.

Level 4 Encounter (XP 800)

- 1 ankheg (level 3 elite lurker)
- 2 bloodthorn vines (level 2 soldier)
- ✤ 2 centipede swarms (level 2 brute)

Level 5 Encounter (XP 1,050)

- ✤ 2 centipede scuttlers (level 4 skirmisher)
- ✤ 1 gnoll huntmaster (level 5 artillery, MM 132)
- ✤ 2 gnoll marauders (level 6 brute, MM 132)

CHAOS SHARD

At the MAELSTROM THAT MARKS THE BOUNDARIES of the Abyss, the raging energy of the Elemental Chaos merges with an all-pervasive evil. Where these forces coalesce, they give rise to chaos shards—intelligent and malevolent creatures of living crystal.

STORM SHARD

A STORM SHARD PUMMELS ITS FOES with powerful blasts of thunder and lightning.

Storm Shard Medium elemental magica	Level 4 Artillery
	es Perception +4; darkvision
its turn within the aura	'hunder) aura 2; each enemy that ends takes 3 lightning and thunder damage. instead takes 5 lightning and thunder
HP 44; Bloodied 22; see a	lso storm shatter
AC 16; Fortitude 15, Refle	x 17, Will 15
Immune disease, poison; R Speed 3, fly 3 (hover)	Resist 5 variable (1/encounter)
(+) Thunder Strike (standa	rd; at-will) ♦ Thunder
+9 vs. Fortitude; 1d6 + 4 bloodied it is knocked p	4 thunder damage, and if the target is rone.
France Bolt (standard; at	t-will) + Lightning
Ranged 10; +9 vs. Fortit	ude; 1d6 + 4 lightning damage, and if

the target does not end its next turn at least 4 squares from where it started its turn, it takes 3d6 + 6 lightning damage.

Storm Shatter (when the storm shard drops to 0 hit points)
Lightning, Thunder

Close burst 3; +9 vs. Fortitude; 2d6 lightning and thunder damage, and the target is pushed 3 squares and deafened (save ends).

Alignment Chao	tic evil Language	es Abyssal
Str 15 (+4)	Dex 18 (+6)	Wis 14 (+4)
Con 14 (+4)	Int 7 (+0)	Cha 15 (+4)

DEATH SHARD

THESE EERILY GLOWING SHARDS drain the life from their enemies.

Death Shard Medium elementa	l magical beast	Level 8 Artillery XP 350
Initiative +9	Senses Perceptio	A REAL PROPERTY AND A REAL
Death Shadow (N within the aura	ecrotic) aura 2; eacl	n enemy that ends its turn mage. A slowed enemy
HP 71; Bloodied	35	
AC 20; Fortitude	19, Reflex 21, Will 1	19
	poison; Resist 10 ne also life to death	ecrotic, 5 variable (1/
Speed 3, fly 3 (hor	ver)	
(Razor Shard (s	tandard; at-will)	
+13 vs. Reflex;	1d10 + 4 damage.	
> Death Bolt (sta	ndard; at-will) 🔶 Ne	crotic
Ranged 10; +13 target is slowed		+ 5 necrotic damage, and the
Critical Fracture	re (immediate reacti	on, when an enemy scores a
critical hit again	nst the death shard;	encounter) + Necrotic
Close burst 2; t	argets enemies; +13	vs. Fortitude; 1d8 + 5
necrotic damag next turn.	e, and the target is v	weakened until the end of its
Life to Death (wh	enever the death sh	ard resists damage)
The death shar of its next turn.		extra damage until the end
Alignment Chaot Skills Stealth +14	ic evil Language	es Abyssal
Str 14 (+6)	Dex 20 (+9)	Wis 16 (+7)
Con 17 (+7)	Int 7 (+2)	Cha 14 (+6)

FLAME SHARD

FLAME SHARDS RADIATE HEAT and can target even distant creatures with gouts of fire.

Flame Shard Medium elementa	l magical beast	Level 12 Artillery XP 700
Initiative +10	Senses Perceptio	n +8; darkvision
aura takes 5 fire		that ends its turn within the a -2 penalty to saving throws its current turn.
HP 100; Bloodied	50; see also flame sl	hatter
AC 24; Fortitude	25, Reflex 23, Will 2	13
Immune disease,	poison; Resist 10 var	riable (2/encounter)
Speed 4, fly 4 (how	/er)	
() Burning Shard	(standard; at-will) ♦	Fire
+17 vs. Reflex; 1	ld8 + 5 fire damage.	
← Flame Shatter Fire	when the flame sha	rd drops to 0 hit points) 🔶
	17 vs. Reflex; 1d8 + going 5 fire damage	5 fire damage, and the save ends).
-# Flame Burst (s	tandard; at-will) 🔶 F	ire
Area burst 2 wi	thin 20; +17 vs. Refl	ex; 1d8 + 5 fire damage.
Alignment Chaoti	c evil Language	s Abyssal
Str 19 (+10)	Dex 19 (+10)	Wis 15 (+8)
	Int 7 (+4)	

(Left to right) flame shard, death shard, storm shard, prismatic shard

PRISMATIC SHARD

MULTIHUED CRYSTALLINE SHAPES, prismatic shards dazzle their targets before killing them.

Prismatic Shard Indium elemental magical beast	Level 16 Artillery XP 1,400
 Senses Percepti Smatic Corona (Radiant) aura 2; existing the aura takes 5 radiant dam to saving throws during its current 123; Bloodied 61; see also prisma 28; Fortitude 27, Reflex 27, Will 2 Immune disease, poison, radiant; Res 	nage and takes a -2 penalty turn. <i>tic shatter</i> 29
Speed 4, fly 4 (hover)	
Prism Flare (standard; at-will) + R	
+21 vs. Reflex; 1d10 + 7 radiant da	mage.
Iridescent Bolt (standard; at-will)	Radiant
Ranged 20; +21 vs. Will; 2d8 + 7 ra is blinded until the end of the prism	
- Flashing Colors (minor; recharge	
Close burst 3; targets enemies; +21 (save ends).	vs. Will; the target is dazed
Prismatic Shatter (when the prism points)	natic shard drops to 0 hit
Close burst 2; +21 vs. Will; 2d8 + 7 target is blinded (save ends).	radiant damage, and the
Alignment Chaotic evil Languag	es Abyssal
Ser 19 (+12) Dex 20 (+13)	
Can 21 (+13) Int 7 (+6)	Cha 24 (+15)

CHAOS SHARD LORE

Arcana DC 10: Chaos shards are sentient crystal creatures formed in the maelstrom where the deepest levels of the Elemental Chaos become the Abyss.

Arcana DC 16: Chaos shards exist due to the influence of the shard of pure evil from which the Abyss was created. Legends state that the most powerful of the chaos shards are splinters of this legendary crystalline fragment.

Arcana DC 21: Wizards and those that draw power from the Elemental Chaos sometimes capture chaos shards to use them as sources of power.

ENCOUNTER GROUPS

Chaos shards travel together in small clusters, sowing upheaval wherever they go. They are also highly sought after by arcane casters and creatures of the Elemental Chaos, which use them as powerful (if unpredictable) guardians.

Level 7 Encounter (XP 1,500)

- ✤ 2 death shards (level 8 artillery)
- ✤ 1 bloodseep demon (level 7 skirmisher)
- ✤ 2 evistros (level 6 brute, MM 54)

Level 17 Encounter (XP 8,200)

- ✤ 1 prismatic shard (level 16 artillery)
- ✤ 3 blue slaads (level 17 brute, MM 238)
- ✤ 1 green slaad (level 18 controller, MM 238)

COCKATRICE

THIS ODD-LOOKING CREATURE terrifies even the bravest because of its ability to turn flesh into stone.

Cockatrice Small natural be	ast	Level 5 Skirmisher XP 200
Initiative +8	Senses Perceptio	on +2; low-light vision
HP 63; Bloodied		
AC 19; Fortitude	e 17, Reflex 19, Will 1	5
Immune petrific	ation	
Speed 4, fly 6 (cl	umsy)	
() Bite (standar		
secondary att vs. Fortitude; Throw: The ta	the target is slowed (s	target. Secondary Attack: +8 ave ends). First Failed Saving stead of slowed (save ends).
	gs (immediate interru e cockatrice; recharge	pt, when an enemy moves
The cockatric then shifts 3 s		the triggering enemy and
Alignment Unal	igned Language	<u>is – </u>
Skills Stealth +1	1	
Str 9 (+1)	Dex 18 (+6)	Wis 11 (+2)
Con 15 (+4)	Int 2 (-2)	Cha 4 (-1)

COCKATRICE TACTICS

Despite its fearsome reputation, a cockatrice is a cowardly foe. It engages one enemy at a time, using its *buffeting wings* to bite and then retreat.

COCKATRICE LORE

Nature DC 12: The lair of a cockatrice is filled with broken statues of previous victims, which include various wild animals. In the wild, the soft ground of a cockatrice's lair is filled with short tunnels and hollows that a cockatrice can use when attacked.

Nature DC 17: Feathers freshly plucked from a cockatrice can be mixed with mud to create a poultice that reverses petrification when spread over an affected creature. This method requires a DC 20 Heal check and 30 minutes, and it is successful only if the poultice is applied within twenty-four hours of the petrification. One cockatrice provides enough feathers to create a poultice for one petrified creature.

ENCOUNTER GROUPS

Reptilian and serpentine monsters such as yuan-ti, lizardfolk, and medusas sometimes keep cockatrices as pets or guardians.

Level 3 Encounter (XP 850)

- 2 cockatrices (level 5 skirmisher)
- ✤ 1 poisonscale collector (level 3 lurker)
- ✤ 2 poisonscale myrmidons (level 3 soldier)

COLOSSUS

A COLOSSUS EXISTS TO FULFILL the will of its creators, but the creators of the primordial colossi passed into myth long ago.

Primordial Colossus

Level 28 Elite Brute XP 26,000

Initiative +21 Senses Perception +22

luge elemental animate (construct)

Elemental Presence (Acid, Cold, Fire, Lightning, Thunder) aura 5; each creature that starts its turn within the aura takes 15 acid, cold, fire, lightning, and thunder damage. HP 640; Bloodied 320 AC 40; Fortitude 44, Reflex 37, Will 38 Immune disease, fear, poison, sleep; Resist 15 variable (3/ encounter) Saving Throws +2 Speed 10 **Action Points 1** 🕒 Slam (standard; at-will) +29 vs. AC; 3d10 + 14 damage. Colossal Slam (standard; at-will) + Acid, Cold, Fire, Lightning, Thunder Close blast 3; +29 vs. AC; 3d10 + 14 damage, and the primordial colossus can make a secondary attack. Secondary Attack: close blast 3;+28 vs. Fortitude; 3d8 acid, cold, fire, lightning, and thunder damage, and the target is knocked prone. - Reactive Kick (immediate reaction, when an enemy moves adjacent to the primordial colossus; recharges when first bloodied) * Acid, Cold, Fire, Lightning, Thunder Targets the triggering creature; +30 vs. Fortitude; 3d8 + 7 acid, cold, fire, lightning, and thunder damage, and the target is pushed 4 squares and knocked prone. Primordial Stone (standard; at-will) + Acid, Cold, Fire, Lightning, Thunder Ranged 20; +29 vs. Reflex; 3d6 + 14 damage, and the primordial colossus can make a secondary attack that is a burst

5 centered on the target. Secondary Attack: +28 vs. Fortitude; 3d8 acid, cold, fire, lightning, and thunder damage, and the secondary target is knocked prone.

Alignment U	Inaligned	Languages	
Str 38 (+28)	De	x 25 (+21)	Wis 27 (+22)
Con 30 (+24)) Int	3 (+10)	Cha 15 (+16)

COLOSSUS LORE

Arcana or Religion DC 28: Originally crafted by the primordials, primordial colossi now slumber in crumbling ruins or move freely throughout the planes, seeking to fulfill the orders of their long-gone masters. Some primordial colossi appear to be shattered statues, but rise in fury when approached.

Arcana or Religion DC 33: Most primordial colossi are as ageless as their original masters. However, these powerful guardians can also be created by the death or awakening of mighty elemental beings, from a buildup of arcane energy, or by the rituals of mighty wizards.

ENCOUNTER GROUPS

Though a primordial colossus can arise spontaneously, most of these creatures are found in the ancient ruins they were created to defend, fighting alongside other immortal guardians.

Level 26 Encounter (XP 45,100)

- ✤ 1 primordial colossus (level 28 elite brute)
- ✤ 2 great flameskulls (level 24 artillery, MM 109)
- ✤ 1 slaughterstone hammerer (level 25 soldier)

Level 27 Encounter (XP 61,000)

- 1 primordial colossus (level 28 elite brute)
- 1 primordial naga (level 25 solo artillery, MM 195)

COLOSSUS

COUATL

THE ANCIENT RACE OF COUATLS has earned renown for selflessly opposing the evil of demons and the Abyss. However, the couatls' legendary virtue and benevolence can sometimes be occluded by their single-minded pursuit of their goals.

COUATL CLOUD SERPENT

A COUATL CLOUD SERPENT ATTACKS FROM ABOVE, hurling lightning at its foes.

	1
Couatl Cloud Serpent	Level 18 Artillery
Large immortal magical beast (reptile)	XP 2,000
Initiative +13 Senses Perception +21	
HP 135; Bloodied 67	
AC 30; Fortitude 29, Reflex 30, Will 31	
Saving Throws see twist free	
Speed 6, fly 8 (hover)	
(1) Bite (standard; at-will) + Poison, Radiar	
Reach 2; +25 vs. AC; 1d6 + 4 poison and	
ongoing 10 poison and radiant damage (s	save ends).
Hurtling Coils (minor 1/round; at-will)	
Reach 2; +23 vs. Fortitude; the target is p	oushed 2 squares and
knocked prone.	
→ Sky Bolt (standard; at-will) ◆ Lightning,	Radiant
Ranged 20; +23 vs. Reflex; 2d10 + 6 light	tning and radiant
damage.	
-* Snaking Arcs (standard; recharges when	n first bloodied) 🔶 👘
Lightning, Radiant	
Area burst 3 within 20; targets enemies;	+23 vs. Reflex; 2d8 + 6
lightning and radiant damage.	
Radiant Absorption + Radiant	
If a couatl cloud serpent takes radiant da	amage, its attacks deal
5 extra radiant damage until the end of	its next turn.
Twist Free	
A couatl cloud serpent makes saving thro	ows against
immobilized and restrained conditions a	t the start of its turn
as well as at the end of its turn. In addition	on, a cloud serpent
can make saving throws against immobil	
conditions that do not allow saving throw	
end at the end of its turn or at the end of	
Alignment Unaligned Languages Sur	
Skills Arcana +20, Diplomacy +19, Insight	the second s
	Wis 24 (+16)
	Cha 20 (+14)

COUATL STAR SERPENT

A COUATL STAR SERPENT RUSHES FEARLESSLY into battle, constricting enemies in its coils.

Couatl Star Serpent Level 15 Elite Controller (Leader) Large immortal magical beast (reptile) XP 2,400

Initiative +11Senses Perception +18; low-light visionHP 286; Bloodied 143

AC 29; Fortitude 27, Reflex 27, Will 28

Saving Throws +2; see also twist free

Speed 6, fly 8 (hover) Action Points 1

Reach 2; +20 vs. AC; 1d6 + 5 poison and radiant damage, and the target takes ongoing 5 poison and radiant damage and is slowed (save ends both).

Couatl Radiance (standard; encounter) ◆ Fire, Healing, Radiant The couatl star serpent gains insubstantial and phasing until the end of its turn, and moves 8 squares. The star serpent can move through enemies' spaces. If the star serpent moves through an ally's space, that ally regains 15 hit points and can spend a healing surge. If it passes through an enemy's space, the couatl makes an attack against that enemy: +19 vs. Will; 1d6 + 5 fire and radiant damage, and ongoing 10 fire and radiant damage (save ends). The star serpent can attack a target only once with each use of this power.

+ Righteous Coils (minor 1/round; at-will)

Reach 2; +19 vs. Fortitude; 1d6 + 5 damage, and the target is grabbed. A creature grabbed by the couatl star serpent grants combat advantage to the star serpent, and the star serpent can move the grabbed creature without needing to make a Strength attack.

+ Constrict (minor 1/round; at-will)

Reach 2; targets a creature grabbed by the couatl star serpent; +19 vs. Fortitude; 2d6 + 5 damage, and the target is dazed until the end of the couatl's next turn.

Purifying Scream (standard; encounter) + Psychic

Close burst 5; targets enemies; +18 vs. Will; 1d10 + 6 psychic damage, and the target is dazed (save ends). If the target is taking ongoing fire, poison, or radiant damage, it is also stunned until the end of the couatl star serpent's next turn.

Radiant Absorption + Radiant

If a couatl star serpent takes radiant damage, its attacks deal 5 extra radiant damage until the end of its next turn.

Twist Free

A couatl star serpent makes saving throws against immobilized and restrained conditions at the start of its turn as well as at the end of its turn. In addition, a star serpent can make saving throws against immobilized and restrained conditions that do not allow saving throws and would normally end at the end of its turn or at the end of an enemy's turn.

Alignment Unali	gned Language	s Supernal
Skills Arcana +1	7, Diplomacy +17, Insi	ght +18
Str 20 (+12)	Dex 18 (+11)	Wis 22 (+13)
Con 15 (+9)	Int 20 (+12)	Cha 20 (+12)

COUATL LORE

Religion DC 11: Couatls are benevolent celestial serpents known for their hatred of demons and other forces of evil and chaos.

Religion DC 18: The couatls' benevolent reputation is only partly deserved. Although they are driven in their hatred of evil, couatls are single-minded in their dedication to their specific plans, whether protecting a village, propelling a chosen creature on a path of destiny, or preventing a planar breach. Creatures that stand opposed to a couatl's plans– knowingly or otherwise–can easily find themselves the object of the creature's wrath.

Religion DC 23: Couatls were supposedly born of the first light in the world. Ancient lore speaks of great couatls fighting in the war between the gods and the primordials, and of how these creatures bound mighty beings within the world or on other planes. Free couatls and their followers work to make sure such sites remain forever undisturbed.

ENCOUNTER GROUPS

Couatls most often ally with other creatures that share a desire to oppose malevolence or guard against ancient evil. However, a couatl might fight on the side of unaligned or even evil creatures if doing so works against a greater evil in the long term.

Level 14 Encounter (XP 5,600)

- ✤ 1 couatl star serpent (level 15 elite controller)
- ✤ 3 deva knights-errant (level 11 soldier)
- 1 phoelarch warrior (level 12 elite skirmisher)

Level 20 Encounter (XP 15,500)

- 2 couatl cloud serpents (level 18 artillery)
- 2 marut executioners (level 22 brute)
- 1 marut prosecutor (level 21 controller)

CROSSING BETWEEN WORLDS

A couatl can cross from any plane to the Astral Sea by taking 10 minutes to do so. It arrives at a random location or at a teleportation circle it knows. If it chooses to, it can make an Arcana check to leave a portal open behind it. Such a portal's duration is the same as if the couatl had created it using the Planar Portal ritual (PH 311).

CYCLOPS

Cyclopses serve more powerful creatures as warriors and bodyguards. Their *evil eyes* are legendary.

Cyclops Crusher

CRUSHERS LOOM OVER THEIR VICTIMS, swinging their clubs with brutal glee.

Cyclops Crusher Large fey humanoid		Level 14 Brute XP 1,000
Initiative +12	Senses Perceptio	n +16; truesight 6
HP 171; Bloodied 8	5	
AC 26; Fortitude 22	7, Reflex 26, Will 2	5
Speed 8		
() Spiked Greatclu	b (standard; at-will) 🕈 Weapon
Reach 2; +17 vs.	AC; 2d10 + 8 dama	ige.
First Eye (minor 1	/round; at-will)	
a melee attack d to attack rolls an	uring this round; th d all defenses until	cyclops crusher has hit with e target takes a -2 penalty the end of the encounter or t a different target.
Tremor Smash (start)	tandard; recharge	🔀 🔢 🔶 Weapon
Close blast 2; +1 knocked prone.	7 vs. AC; 2d12 + 8	damage, and the target is
Alignment Unalign	ed Language	s Elven
Skills Athletics +18		
Str 23 (+13)	Dex 20 (+12)	Wis 19 (+11)
Con 21 (+12)	Int 10 (+7)	Cha 11 (+7)
Equipment scale an	mor, greatclub	

Cyclops Feyblade

More shrewd and agile than crushers, feyblades are a lethal combination of strength, speed, and conceit.

Cyclops Feybla Large fey humano		Level 21 Soldier XP 3,200
Initiative +18	Senses Perceptio	on +21; truesight 6
HP 200; Bloodie	d 100	
AC 37; Fortitude	34, Reflex 32, Will 3	2
Speed 8		
Longsword (state)	tandard; at-will) 🕈 W	eapon
Reach 2; +28 v	rs. AC; 2d10 + 8 dama	age.
	blade's evil eye makes	n the creature marked by s an attack that does not
		o a space adjacent to the tack: +28 vs. AC; 2d6 + 7
Fevil Eye (mino	r 1/round; at-will)	
	the second second second second second second second second	il the end of the encounter or <i>re</i> against a different target.
Alignment Unali	gned Language	s Elven
Str 27 (+18)	Dex 23 (+16)	Wis 23 (+16)
Con 24 (+17)	Int 12 (+11)	Cha 13 (+11)
Equipment chair	and the second	

Cyclops Lore

Arcana DC 20: Fomorians employ crushers as slave minders, and these brutal cyclopses take great pleasure in punishing those that step out of line.

Arcana DC 25: Cyclops feyblades are highly trained bodyguards that rarely engage in manual labor or menial tasks. They lord their favored position over other cyclopses whenever they can.

ENCOUNTER GROUPS

Cyclopses readily take orders from more powerful creatures such as firbolgs, fomorians, and drow.

Level 13 Encounter (XP 4,200)

- ✤ 2 cyclops crushers (level 14 brute)
- ✤ 2 eladrin bladesingers (level 11 skirmisher)
- ✤ 1 firbolg moon seer (level 14 controller)

L

DARKMANTLE

STRANGE ÉMIGRÉS FROM THE SHADOWFELL, darkmantles lurk in caverns, ruins, and other dark places. They feed by dropping on prey from above.

Darkmantle Enveloper Tactics

A darkmantle enveloper waits for a group to approach. Once a few targets are near, it attacks with *shadowcry* and then immediately drops down to use *engulf* against a dazed foe.

DARKMANTLE LORE

Arcana DC 14: Darkmantles are strange predators from the Shadowfell. The enveloper clings to the ceiling and drops upon prey, using its size to engulf a foe.

Arcana DC 19: Shadar-kai and cave dwellers use darkmantles as guard pets. Darkmantles possess at least as much intelligence as dogs.

ENCOUNTER GROUPS

Darkmantles often hunt in hanging packs. They are also used as living traps by numerous humanoid tribes.

Level 6 Encounter (XP 1,400)

- ✤ 2 darkmantle envelopers (level 8 lurker)
- ✤ 2 duergar shock troopers (level 6 brute)
- 1 duergar theurge (level 5 controller)

Darkmantle EnveloperLevel 8LurkerLarge shadow magical beastXP 350Initiative +12Senses Perception +7; blindsight 8,

Senses Perception +7; blindsight 8, darkvision

Shadowy Field aura 5; bright light within the aura is reduced to dim light.

HP 76; Bloodied 38

AC 21; Fortitude 22, Reflex 20, Will 19

Vulnerable 5 radiant (a darkmantle enveloper that takes radiant damage cannot use *shadowy field* until the end of its next turn)

Speed 2, climb 2 (spider climb), fly 6; see also darkjump

(Figure 1) Tentacle Lash (standard; at-will)

+13 vs. AC; 2d6 + 5 damage.

Engulf (standard; usable only while the darkmantle enveloper does not have a creature grabbed; at-will)

+11 vs. Reflex; 2d6 + 5 damage, and the target is grabbed. The target is blinded until the grab ends. *Sustain Minor*: The enveloper sustains the grab, and the target takes 5 damage.

Shadowcry (minor; encounter) + Thunder

Close burst 3; targets enemies; +11 vs. Fortitude; 1d4 + 3 thunder damage, and the target is dazed until the end of the darkmantle enveloper's next turn.

Darkjump (immediate reaction, when damaged by an attack; recharge ☆ ::) ◆ Teleportation

The darkmantle enveloper teleports 6 squares to a space that is in darkness or is illuminated by dim light. The enveloper becomes invisible, and its *shadowy field* aura is deactivated until the start of its next turn.

Alignment Unali	gned Language	2s -
Skills Stealth +13		
Str 19 (+8)	Dex 19 (+8)	Wis 16 (+7)
Con 22 (+10)	Int 3 (+0)	Cha 5 (+1)

DEMOGORGON

DEMOGORGON, PRINCE OF DEMONS, is a two-headed monstrosity who commands the fear and respect of deities, devils, demons, and primordials alike. His followers embrace wanton destruction, and his wars against Orcus and Graz'zt have raged across the Abyss for eons. Only Demogorgon's two competing minds keep his mad ambitions in check.

The Prince of Demons is cunning, cruel, envious, and ferocious even for a demon. He sees both sides of every problem and has plenty of attention to spare for his cosmos-spanning cult of sadism and destruction.

Demogorgon's worshipers include troglodytes, kuo-toa, and other humanoids that exult in mindless violence and destruction. In times of chaos, humans and others flock to Demogorgon's cult. Demogorgon's priests teach that through savagery, strength, and slaughter, followers thrive and multiply where others fade and die. When war wracks the land-particularly when hordes of monsters sweep over bastions of civilization, leaving them in ruin-Demogorgon's cult grows strong.

Although Demogorgon's cult is small, it leaves a terrible swath of destruction across the land. Demogorgon's cultists organize themselves into crude war bands, relying on battle madness and wrath to overpower their enemies. They wander from town to town, burning and looting everything in their paths. Like miniature aspects of their lord's wrath, they destroy all they see.

No commentary on Demogorgon is complete without mention of Dagon, a mighty demon lord who prowls the deepest waters of the Abyss. If Demogorgon is the machine of destruction, Dagon is the cool, calculating mind behind it, sowing chaos in subtle, intricate ways. Dagon, Lord of the Depths, is an oracle and sage among demons. Creatures of the Abyss, and those brave or foolish enough to seek his counsel, offer him powerful artifacts and favors in return for shares of his knowledge.

The rough alliance between Dagon's intellect and Demogorgon's brute strength makes their combined power formidable. Dagon whispers his knowledge into each of Demogorgon's heads—never both at the same time—thus playing a significant role in the tension between Demogorgon's two minds.

DEMOGORGON TACTICS

Demogorgon attempts to divide and conquer his enemies. He uses *inescapable grasp* to pull individuals toward him, rips into his chosen targets with his tentacle attack, and uses *Aameul's gaze* and *Hethradiah's gaze* to keep other enemies at bay. If sorely pressed, Demogorgon teleports away. DemogorgonLevel 34 Solo ControllerGargantuan elemental humanoid (aquatic, demon)XP 195,000

Senses Perception +28; darkvision Initiative +24 HP 1,260; Bloodied 630 AC 48; Fortitude 46, Reflex 43, Will 44 Resist 30 variable (3/encounter) Saving Throws +5 Speed 8, teleport 10, swim 8 **Action Points 2** (Tentacle Strike (standard; at-will) Reach 5; +39 vs. AC; 3d8 + 8 damage. Forked Tail (standard; at-will) * Necrotic Close blast 5; +35 vs. Reflex; 2d10 + 10 necrotic damage, and the target is weakened (save ends). Tentacle Blast (standard; at-will) Close blast 5; +35 vs. Fortitude; 2d8 + 8 damage, and ongoing 15 damage (save ends). If Demogorgon's attack deals ongoing damage to a creature that is already taking ongoing damage, the ongoing damage increases by 5.

→ Inescapable Grasp (standard; at-will) ◆ Teleportation Ranged 50; +37 vs. Reflex; the target is teleported to a space within 5 squares of Demogorgon.

- Hethradiah's Gaze (minor 1/round; at-will) Psychic, Gaze Close blast 5; +35 vs. Will; 1d12 + 10 psychic damage, and the target uses an at-will attack power of Demogorgon's choice against a target of Demogorgon's choice as a free action.
- Dual Aspects of Demogorgon (standard; recharge II) Psychic

Close blast 10; targets enemies; +35 vs. Will; 4d10 + 10 psychic damage, and the target is knocked unconscious (save ends).

Gaze of Abyssal Might (free, when an enemy starts its turn within 10 squares of Demogorgon; at-will)

Close burst 10; targets the triggering creature; +37 vs. Will; the target is dazed until the end of its turn.

Double Actions

At the start of combat, Demogorgon makes two initiative checks. Each check corresponds to one of Demogorgon's heads—Aameul or Hethradiah—and Demogorgon takes a turn on both initiative counts. Demogorgon has a full set of actions on each of these turns, and Demogorgon's ability to take an immediate action refreshes on each turn. Each of Demogorgon's heads is unable to use the attack power named for the other head.

Dual Brain

At the end of each of his turns, Demogorgon saves against dazed and stunned conditions and charm effects.

Alignment Chaotic evil Languages Abyssal, Common Skills Arcana +27, Athletics +35, Diplomacy +33, Insight +28, Intimidate +33

Str 36 ((+30)	Dex 25	(+24)	Wis 23	(+23)
Con 35	(+29)	Int 30 (+27)	Cha 32	(+28)

Demogorgon Lore

Arcana DC 22: Demogorgon's two heads are named Aameul and Hethradiah. Aameul prefers deception, and Hethradiah favors destruction. Originally, Demogorgon had one head and one mind. A mighty blow from the deity Amoth split him nearly in two before Demogorgon killed Amoth. After he healed, Demogorgon's head remained split. The two heads often disagree with one another but turn disagreement to their mutual advantage. For instance, one head struck an alliance with a powerful lich queen of the deep Shadowfell, and the other killed her to steal her powers.

Arcana DC 32: As comfortable in the seas as on the land, Demogorgon makes his home in a tropical region of the Abyss that is composed of dense jungles, deep oceans, and vast stretches of brine flats. The mightiest of the demon princes, Demogorgon commands creatures from places as as varied as the depths of the Underdark and the decadent palaces of civilization. Troglodytes worship him as a deity, sparking endless battles against their Torog-worshiping kin. Colonies of kuo-toas appeal to him for aid in reclaiming their once-great empire.

Arcana DC 37: Twins born to cultists or kidnapped and indoctrinated at a young age lead Demogorgon's mightiest cults. Each twin serves one of Demogorgon's two personalities. Invariably, such a cult falls to infighting as one high priest turns against the other, hindering many a foul plot.

Arcana DC 39: Temples to Demogorgon often reflect the dual nature of the Prince of Demons. Builders construct each temple symmetrically: One half is dedicated to Aameul, and the other to Hethradiah. Priests, warriors, petitioners, and other functionaries dwell in whichever side of the temple better fits their personalities. A grand cathedral unites the two halves at the center.

ASPECT OF DEMOGORGON

THE RITUAL FOR SUMMONING AN ASPECT of Demogorgon—a manifestation of Demogorgon's form and powers that is less potent than the Prince of Demons—involves "twinning" to represent Demogorgon's two personalities. A cultist might split a sacrifice in half down the center.

An aspect of Demogorgon acts more like one of the demon's heads than the other, being an unbalanced version of the demon. The aspect behaves like Demogorgon but does not commune with either of Demogorgon's minds. It melts into a puddle of venom when it completes the task for which it was summoned. Aspect of Demogorgon Level 25 Elite Controller Huge elemental humanoid (aquatic, demon) XP 14,000

Initiative +17 Senses Perception +25; darkvision
HP 476; Bloodied 238
AC 39; Fortitude 37, Reflex 36, Will 37
Resist 10 variable (3/encounter)
Saving Throws +2
Speed 6, teleport 6
Action Points 1
④ Forked Tail (standard; at-will) ◆ Necrotic
Reach 5; +29 vs. Reflex; 2d8 + 5 necrotic damage, and the
target is weakened (save ends).
← Tentacle Blast (standard; at-will)
Close blast 3; +27 vs. Fortitude; 2d8 + 5 damage, and ongoing
10 damage (save ends). If the aspect of Demogorgon's attack
deals ongoing damage to a creature that is already taking
ongoing damage, the ongoing damage increases by 5.
→ Inescapable Grasp (standard; at-will) ◆ Psychic,
Teleportation
Ranged 10; +31 vs. Reflex; the target is teleported to a space
within 3 squares of the aspect of Demogorgon.
← Dominating Glare (standard; recharge ::) ◆ Psychic
Close blast 5; targets enemies; +29 vs. Will; 1d10 + 5 psychic
damage, and the target is dominated (save ends).
Gaze of Abyssal Might (free, when an enemy starts its turn
within 10 squares of the aspect of Demogorgon; at-will)
Close burst 10; targets the triggering creature; roll a d20; on a
roll of 10 or higher, the target is slowed until the end of its turn.
Double Actions
At the start of combat, an aspect of Demogorgon makes two
initiative checks. Each check corresponds to one of the aspect's
heads-Aameul or Hethradiah-and the aspect takes a turn
on both initiative counts. The aspect has a full set of actions
on each of these turns, and the aspect's ability to take an
immediate action refreshes on each turn.
Dual Brain
At the end of its turn, an aspect of Demogorgon saves against
dazed and stunned conditions and charm effects.
Alignment Chaotic evil Languages Abyssal, Common
Skills Athletics +27, Intimidate +21
Sta 21 (122) Den 20 (117) We 19 (116)

ASPECT OF DEMOGORGON TACTICS

Cha 30 (+22)

Int 28 (+21)

Con 30 (+22)

An aspect of Demogorgon uses tactics similar to those of the true demon lord. Lacking gaze attacks, it instead uses *dominating glare* to turn several enemies into allies and then focuses subsequent attacks on those who avoid the effect.

ASPECT OF DEMOGORGON LORE

Arcana DC 26: The dark ritual to summon Demogorgon requires a sacrifice of life. Only the most faithful—thus, the most demented—of his followers can successfully complete the ceremony.

Arcana DC 31: Mortals cannot summon Demogorgon, but an aspect of him answers the ritual's call. A temporary manifestation of power, the aspect has no psychic or spiritual connection to the demon lord.

DAGON

DAGON WAS THE FIRST DEMON LORD to appear in the Abyss. None can say whether the Chained God created the Abyss or opened the first passage to its depths. When the first primordials entered the Abyss, they found Dagon already lurking deep within its dark seas and hidden recesses.

and the state of the second second	
Dagon	Level 32 Solo Soldier
	beast (aquatic, demon) XP 135,000
	rception +28; darkvision
	nemy that starts its turn in the aura
is pulled 5 squares.	
HP 1,184; Bloodied 592	
AC 48; Fortitude 44, Reflex 46	
Resist 10 variable (3/encounter	r)
Saving Throws +5	
Speed 4, swim 8, teleport 8	
Action Points 2	
Tentacle Strike (standard; a)	t-will)
Reach 5; +39 vs. AC; 3d8 + 8	3 damage and Dagon slides the
target 2 squares.	
Grasping Tentacles (immedia	te interrupt, when an enemy
attacks Dagon; at-will)	
Reach 5; targets the triggering	ng enemy; +39 vs. AC; 1d10 + 10
damage, and the target is gra	abbed.
Claws of the Deep (standard)	
Close burst 1; targets enemi	es; +35 vs. Reflex; 2d12 + 15
damage.	
Doom Drone (minor; rechar)	
	nies; +35 vs. Will; 2d6 + 8 psychic
damage, Dagon pulls the tar	get 5 squares, and the target is
stunned (save ends).	
Form of Madness (minor; re	
Close burst 10; targets enen	nies; +35 vs. Will; 2d6 + 4 psychic
damage, Dagon slides the ta	rget 5 squares, and the target is
dazed (save ends).	
 Tentacle Blast (standard; at- 	will)
Close blast 5; +37 vs. AC; 3d	8 + 8 damage, and Dagon slides
the target 2 squares.	
🔆 Abyssal Tides (standard; at	
	vs. Reflex; 2d8 + 10 force damage,
and the target is immobilize	d (save ends). Effect: Dagon
teleports 5 squares.	
Threatening Reach	
	y attacks against enemies within 5
squares of him.	
	nguages Abyssal, Common
Skills Arcana +34, Diplomacy	
Intimidate +28, Religion +34	
Str 33 (+27) Dex 25 (+	-23) Wis 25 (+23)

DAGON TACTICS

Con 32 (+27)

w

10

he

Dagon draws his enemies near in battle, particularly warlocks, clerics, and other spellcasters who avoid close fighting. Dozens of clawed tentacles constrict and tear unlucky captives to pieces. A calculating tactician, Dagon uses *wrath of the deep* to turn the area within 5 squares of him into a killing zone. Dagon uses *doom drone* and *abyssal tides* to keep his enemies within that area.

Cha 28 (+25)

Int 36 (+29)

DAGON LORE

Arcana DC 20: Dagon, the oldest of the demon lords, possesses a treasure trove of lost secrets and blasphemous knowledge. He allied with Demogorgon soon after the Abyss formed, and since then the two demon princes have fought Orcus and Graz'zt for domination. Although Dagon sends fewer demons and followers into these battles than Demogorgon does, his knowledge of the Abyss and his keen mind allow their combined minion forces to outmaneuver their enemies.

Arcana DC 30: Dagon's cultists reside in isolated seaside towns and villages. He can call up storms and tidal waves to punish those who defy him and send great schools of fish to those who offer sacrifices to him. Villages prone to the cult descend into savagery, because Dagon demands greater and greater sacrifices of intelligent humanoids in return for his favors.

Arcana DC 35: Wizards and sages willing to trade their sanity for arcane lore seek Dagon's counsel. Arcane casters lead many of his cults. Shadow wars between clerics of Vecna and followers of Dagon are common.

Arcana DC 37: Dagon's temples are underwater, although they include air-filled chambers and caverns for his terrestrial followers. Powerful currents sweep petitioners through water-filled tunnels and deposit them in deep sea caves to allow them access to Dagon's temples.

Kazuul, Exarch of Demogorgon

As a Champion of Good who served Erathis, Kazuul carved a swath of order through savage lands. In time, though, Kazuul came to embrace destruction. He became a manifestation of the forces of chaos and carnage and joined Demogorgon's faithful. Kazuul turned his back on humanity entirely and accepted an investiture of demonic size and strength from the demon lord. Now an exarch of Demogorgon, he fights for Hethradiah, the aspect of Demogorgon dedicated to savagery.

Twice the size of a mortal human, Kazuul has a heavily armored body deformed by demonic musculature. Wielding a sword and an axe, he stalks the battlefields of the Abyss and beyond, herding an army of demons before him and leaving desolation and gore in his wake.

Kazuul	Level 28 Elite Soldier
Large elemental humanoid (demo	
	ception +20; darkvision
HP 528; Bloodied 264	
AC 44; Fortitude 40, Reflex 37, V	Will 40
Resist 10 variable (3/encounter)	
Saving Throws +2	
Speed 5, fly 5	
Action Points 1	
Tooth of Grom (standard; at-v	
	0 damage, and the target makes target of Kazuul's choice as a free
(World Splitter (standard; at-v	vill) 🔶 Weapon
Reach 2; +35 vs. AC; 1d12 + 1	0 damage, and the target takes a
-4 penalty to AC (save ends).	
Wrath of Kazuul (standard; at-	will)
Kazuul makes a tooth of Grom	attack and a world splitter attack.
Vortex of Blades (standard; re	charge 🔀 🔢 🔶 Weapon
Close burst 3; targets enemies	; +33 vs. Reflex; 2d10 + 10
damage, and the target is stun	ned (save ends).
Word of Doom (standard; enc	ounter)
	6 + 15 damage, and Kazuul can target on an attack roll of 15-20
-** Abyssal Flames (standard; at	will) ♦ Fire
Area burst 3 within 20; +33 vs	. Reflex; 4d6 + 8 fire damage.
Threatening Reach	
Kazuul can make opportunity squares of him.	attacks against enemies within 2
Alignment Chaotic evil Lang	uages Abyssal, Common
Skills Athletics +29, Insight +25,	
Str 33 (+25) Dex 19 (+18	3) Wis 22 (+20)
Con 32 (+25) Int 20 (+19)) Cha 25 (+21)
Equipment plate mail, Tooth of ((battleaxe)	Grom (longsword), World Splitter

KAZUUL TACTICS

Kazuul throws himself into the fray like a madman, shrieking a battle cry and launching himself at the nearest enemy. Only the sight of a powerful magic weapon can lure him from his battle madness. If one of Kazuul's enemies uses a 28th-level or higher magic weapon, he focuses all his attacks on that enemy.

Kazuul once owned the mighty blade Gorgorin the Shatterer but lost it in battle against Hainard, exarch of Pelor and leader of that deity's White Guard. Kazuul burns with desire to find a worthy replacement or to recover Gorgorin.

KAZUUL LORE

Arcana DC 28: Kazuul bears two weapons taken from exarchs. One, the Tooth of Grom, is a longsword forged from the tooth of a slain fire titan lord. Kazuul claimed the other weapon, a battleaxe called World Splitter, from Clangeddin Silverbeard, who still harbors a grudge for its loss.

In battle, Kazuul seeks out the enemy who bears the mightiest weapon. He loves nothing more than pulling such armaments from his enemies' shattered corpses.

Arcana DC 33: An ancient prophecy uncovered by the eladrin sage Ellannia proclaims that when Kazuul reclaims the sword Gorgorin, he will use it to slay Demogorgon and will then displace Yeenoghu as lord of the gnolls. The prophecy has spawned infighting and attempts to wrest it from its hiding places in the Feywild and in the world.

Thrarak, Exarch of Demogorgon

Demogorgon's claim to the title "Prince of Demons" has long been disputed, but no being has defeated him to claim that name. He has fought dozens of would-be conquerors, both fellow demon lords and primordials eager to regain their lost might. One such enemy was Storralk, a primordial of stone and earth that fell upon Demogorgon soon after Demogorgon's battle with Amoth split Demogorgon's head in two.

Storralk, failing to recognize Demogorgon's rise to power, foolishly challenged the demon lord to a battle. The shock waves of that cataclysmic battle were felt in the depths of the Abyss and across the Astral Sea.

Demogorgon tore his enemy to pieces. So great was Demogorgon's wrath that he used a powerful ritual given to him by Dagon to extend Storralk's agony. With that ritual, he called forth ettins from the blood Storralk spilled that day. Each ettin carries with it a small shard of Storralk. Every time an ettin feels pain, Storralk's quivering, flayed corpse writhes with agony in his tomb beneath Demogorgon's throne. Thrarak was one of the first ettins. She remained in Demogorgon's lair, currying favor at first by alternately tending to Storralk's wounds and sawing through the whimpering primordial's flesh. Today, she is the Flayed Maiden, a two-headed agent of vengeance dispatched by Aameul to visit agony upon Demogorgon's hated enemies. She breaks her enemies' minds and bodies, leaving their gibbering husks as a warning to those who would dare cross the Prince of Demons.

Thrarak Large elemental humanoid (giant)

Level 26 Elite Brute

XP 18,000

Initiative +18 Senses Perception +25; darkvision HP 596; Bloodied 298 AC 38; Fortitude 38, Reflex 35, Will 37

Saving Throws +2

Speed 8

Action Points 1

Howl of Madness (standard; encounter)

Close blast 5; +28 vs. Will; 1d8 + 12 psychic damage, Thrarak slides the target 3 squares, and the target makes a melee basic attack against a target of Thrarak's choice as a free action.

← Lashing Flurry (standard; requires a whip; recharge ∷ □) ◆ Weapon

Close burst 3; +28 vs. Reflex; 2d4 + 11 damage, and the target is dazed (save ends).

Double Actions

At the start of combat, Thrarak makes two initiative checks. Each check corresponds to one of her heads, and Thrarak takes a turn on both initiative counts. Thrarak has a full set of actions on each of her turns, and her ability to take an immediate action refreshes on each turn.

Dual Brain

At the end of each of her turns, Thrarak saves against dazed and stunned conditions and charm effects.

Alignment Chaotic evil Languages Abyssal, Common, Giant Skills Athletics +28

Str 31 (+23)	Dex 21 (+18)	Wis 24 (+20)
Con 28 (+22)	Int 16 (+16)	Cha 26 (+21)
Equipment 2 whips		

THRARAK TACTICS

As the exarch of Aameul, the head of Demogorgon that uses deception to destroy its enemies, Thrarak fights using a seemingly random strategy. She shrieks strange oaths and curses containing cryptic riddles, cosmic truths, and forgotten lore.

If on a mission for Demogorgon, Thrarak pursues her designated target with relentless fury. She forgoes attacking so that she can move close to her enemy, even at the risk of taking opportunity attacks. If not on a mission for Demogorgon, she selects an enemy at random and focuses all her attacks on that enemy, despite any attempts by other enemies to distract her.

THRARAK LORE

Arcana DC 26: Thrarak seeks out those among Demogorgon's enemies who have the potential to become threats, such as adventurers beginning on their paths of destiny. She hunts them across the planes, killing them before they can challenge the Prince of Demons.

Arcana DC 31: According to legend, Thrarak possesses the key to freeing Storralk, the primordial of earth and stone trapped beneath Demogorgon's throne. If Thrarak is slain and her heart burned upon Demogorgon's throne, Storralk will break free of the endless torment he has suffered in Demogorgon's realm. In a battle against Demogorgon, the primordial could prove a powerful ally.

bod

ain,

gony

a

ns"

ad

Abyssal Marauder

DEMOGORGON'S ABYSSAL MARAUDERS SWOOP UpON isolated villages and towns, slaughtering inhabitants, carrying off treasure, and burning buildings to the ground. Marauders roam land and sea. On land, they travel in loose war bands. Seaborne marauders use poorly maintained ships that they barely know how to handle. Pirate captains recruit marauders as shock troops, though only a powerful sea prince—or one who supplies plenty of loot and rum—can keep them in check between battles.

Abyssal Mara Medium natural	uder humanoid, human	Level 6 Skirmisher XP 250
	Senses Perceptio	on +3
HP 69; Bloodied		
AC 20; Fortitude	18, Reflex 18, Will 1	7
Speed 6		
(+) Longspear (st	andard; at-will) + W e	apon
	vs. AC; 1d8 + 6 damag	ge, and the abyssal marauder
() Throwing Ax	e (standard; at-will) 🔶	Weapon
Ranged 5/10; marauder shif		amage, and the abyssal
7/4 Howling Ch	arge (standard; encou	nter)
The abyssal m	arauder makes a thro	wing axe attack and then
charges the ta	rget of that attack.	
Death Fury		
attacks as a st	andard action, each v e marauder cannot us	er can make two longspear with a -2 penalty to the se its throwing axe or howling
Alignment Chao	tic evil Language	es Common
Skills Acrobatics	s +11, Athletics +11	
Str 16 (+6)	Dex 16 (+6)	Wis 11 (+3)
Con 13 (+4)		
Equipment leat	ner armor, longspear,	throwing axes

ABYSSAL MARAUDER TACTICS

In battle, the abyssal marauder dances through enemies' ranks, shifting to dart out of reach after attacking. Marauders fight alongside shrieking cultists, using their comrades as living barriers. While the cultists' axes rise and fall, marauders dart in to soften up or finish off the enemy.

Abyssal Marauder Lore

Arcana DC 12: Selfish and wrathful, abyssal marauders pledge themselves to Demogorgon and adopt his savagery, becoming his thralls.

Arcana DC 17: Abyssal marauders roam land and sea. On land, they travel in war bands. On the sea, they inexpertly sail ramshackle ships from town to town. Pirate captains recruit marauders to aid in maritime battles, luring them with promises of loot and mayhem.

BERSERKER PRELATE OF DEMOGORGON

PRELATES LEAD THE CULT in prayers to Demogorgon, begging the Prince of Demons to bring forth the raging beasts that lurk within their hearts.

Berserker Prelate	Level 8 Controller (Leader)	
of Demogorgon		
Medium natural humanoid, hum	an XP 350	
Initiative +4 Senses Per	ception +5	
HP 86; Bloodied 43		
AC 22; Fortitude 20, Reflex 18,	Will 20	
Speed 5		
Greatclub (standard; at-will)	✦ Weapon	
+13 vs. AC; 1d10 + 7 damage		
Demogorgon pushes the targ	et 1 square.	
Abyssal Bolt (standard; at-wild be added and a standard)	II)	
Ranged 10; +12 vs. Will; 1d8	+ 4 damage, and the berserker	
prelate of Demogorgon slides	and an an an and a second s	
Bloodletter's Call (standard;	recharge 🔀 🔃 🕈 Psychic	
Close burst 3; targets enemies; +10 vs. Will; 2d6 + 5 psychic damage, and the target is dazed until the end of the berserker prelate of Demogorgon's next turn. <i>Effect:</i> Any ally within the burst gains a +2 bonus to attack rolls until the end of its next turn.		
Death Fury (minor; usable only	while bloodied; encounter)	
Until the end of the encounte	r, the berserker prelate of	
action, each with a -2 penalty	reatclub attacks as a standard to the attack roll. The prelate odletter's call until the end of the	
Alignment Chaotic evil Lan	guages Common	
Skills Diplomacy +12, Religion -	-11	
Str 17 (+7) Dex 11 (+4	l) Wis 12 (+5)	
Con 14 (+6) Int 14 (+6)	Cha 17 (+7)	
Equipment hide armor, greatch	b, symbol of Demogorgon	

BERSERKER PRELATE OF DEMOGORGON TACTICS

Berserker prelates of Demogorgon lead the faithful into battle, fighting at the front. Other demon worshipers might prefer to sacrifice their followers to preserve their own lives, but Demogorgon's prelates exult in destruction.

At the start of a fight, a prelate uses its *abyssal bolt* attack to force enemies apart. *Bloodletter's call* bogs enemies down and improves the cult's attacks. Once bloodied, the prelate wades amid enemies and uses *death fury*, committing, at that point, to victory or death in Demogorgon's name.

BERSERKER PRELATE OF DEMOGORGON LORE

Nature DC 14: Berserker prelates of Demogorgon are mad prophets that lapse into trancelike states, babble about visions, and make pronouncements. They lead cults of Demogorgon or act as spiritual mascots.

(Left to right) shrieking cultist of Demogorgon, abyssal marauder, and berserker prelate of Demogorgon

Nature DC 19: Prelates believe that, like Demogorgon, they each possess two distinct minds. One mind is a set of shackles that restrains the other wild, impulsive mind, which exults in destruction and terror.

DOOM FLAYER

DOOM FLAYERS GAIN ACCESS to Dagon's secrets by offering sacrifices to him and dedicating their lives to acquiring more knowledge to fuel his sprawling plots. They provide arcane support in battle and lend their cunning to channel cultists' brute strength.

Doom Flayer Medium natural humanoid, human		Level 8 Artillery XP 350	
Initiative +5	Senses Perception +1	1	
HP 65; Bloodied	32		
AC 20; Fortitude	18, Reflex 20, Will 21		
Speed 6			
① Dagger (stand	lard; at-will) * Weapon		
+13 vs. AC; 1d	4 + 3 damage.		
Force Lash (sta	andard; at-will) + Force , In	nplement	
Ranged 10; +1	2 vs. Reflex; 1d6 + 6 force	damage, and the target	
is slowed until	the end of the doom flaye	r's next turn.	
Figure 3 Grasping Tent	acles (standard; recharge	:: []] + Implement	
Ranged 10.+1	7 vs. Fortitude: 1d8 + 4 da	mage and the target	

Ranged 10; +12 vs. Fortitude; 1d8 + 4 damage, and the target is immobilized (save ends). Until the target saves, any ally of the target that starts its turn adjacent to the target is slowed (save ends).

> Doom Foreto	l d (minor; encounter)	
Ranged 10; th the doom flay		at advantage until the end of
- Churning Vo	rtex (standard; encou	nter) * Implement
	ides the target 1 squa	ex; 2d8 + 5 damage, the ire, and the target is knocked
Alignment Chao	tic evil Language	s Abyssal, Common, Giant
Skills Arcana +1	3, History +13	
Str 8 (+3)	Dex 12 (+5)	Wis 15 (+6)
Con 11 (+4)	Int 19 (+8)	Cha 16 (+7)
Equipment robe	s, dagger, staff, mask	of Dagon

DOOM FLAYER TACTICS

Doom flayers use *force lash* and *grasping tentacles* to slow or immobilize enemies while allies such as abyssal marauders sweep in to attack and then shift away. A doom flayer saves *doom foretold* for a particularly dangerous enemy.

DOOM FLAYER LORE

Nature DC 14: A doom flayer is a mage who worships Dagon and hopes to learn his secrets.

Nature DC 19: A doom flayer gains an advantage over its enemy with spells that reveal disturbing images of a potential future.

SHRIEKING CULTIST OF DEMOGORGON

DEMOGORGON'S CULTISTS DESIRE ONLY TO LOOT, slay, and destroy. Revolutions, war, famine, and other troubles bolster the cult's ranks, because Demogorgon's prelates preach that the best way to avoid suffering is to be among the predators and brutal killers who dole it out.

	ltist of Demogorg humanoid, human	on Level 7 Brute XP 300
Initiative +3	Senses Percepti	on +4
HP 94; Bloodie	d 47	
AC 18; Fortitud	e 19, Reflex 17, Will	18
Speed 5		
() Greataxe (st	andard; at-will) * W e	apon
+10 vs. AC; 1	d12 + 6 damage (crit	1d12 + 18).
() Javelin (stan	dard; at-will) * Weap	on
Ranged 10/2	0; +10 vs. AC; 1d6 + 6	damage.
← Death Wrath	(standard; encounter	r) + Zone
creates a zon of Demogorg When the cu	e of horrible noise cer on that lasts until the tist moves, the zone r	damage. Effect: The burst ntered on the shrieking cultist end of the cultist's next turn. noves with it, remaining rts its turn in the zone takes
Property and the second second second	(standard; encounter	+ Psychic
And all the second have been been up the		osychic damage, and the
	obilized until the end	of the shrieking cultist of
	otic evil Languag	es Common
Skills Athletics	+11, Intimidate +8	
Str 17 (+6)	Dex 11 (+3)	Wis 13 (+4)
Con 14 (+5)	Int 8 (+2)	Cha 10 (+3)
Equipment chai	nmail, greataxe, 3 jav	elins

SHRIEKING CULTIST OF DEMOGORGON TACTICS

Demogorgon's shrieking cultists fight with the vengeful fury of the damned. As part of their indoctrination, they embrace nihilistic violence and rage. In battle, they shriek like wild animals with *howl of fury* and hack at their nearest enemies with greataxes and *death wrath*.

SHRIEKING CULTIST OF DEMOGORGON LORE

Nature DC 14: Shrieking cultists of Demogorgon give themselves over to the savage rage of Hethradiah, one of Demogorgon's heads. They howl like maniacs in battle and paint themselves in blood.

Nature DC 19: Shrieking cultists yell and scream incoherently, but when many of them gather, anyone already on the path to madness might sense a demonic song buried in the cacophony.

ENCOUNTER GROUPS

Demogorgon's cultists gather in small raiding parties that range far and wide. They rally in large numbers only when resisted by a town's fortifications.

Level 7 Encounter (XP 1,500)

- ✤ 1 abyssal marauder (level 6 skirmisher)
- 1 berserker prelate of Demogorgon (level 8 controller)
- ◆ 2 shrieking cultists of Demogorgon (level 7 brute)
- 1 tiefling darkblade (level 7 lurker, MM 250)

Level 7 Encounter (XP 1,650)

- 1 doom flayer (level 8 artillery)
- ✤ 2 troglodyte thrashers (level 7 brute)
- ✤ 2 abyssal marauders (level 6 skirmishers)
- 1 gnaw demon (level 5 skirmisher)

Level 24 Encounter (XP 34,400)

- ✤ 1 aspect of Demogorgon (level 25 elite controller)
- ✤ 2 glabrezus (level 23 elite brute, MM 54)

Level 25 Encounter (XP 35,300)

- Thrarak (level 26 elite brute)
- 1 abyssal rotfiend (level 26 controller)
- 2 nycademons (level 22 skirmisher)

Level 27 Encounter (XP 60,100)

- 1 kazuul (level 28 elite soldier)
- ✤ 1 marilith (level 24 elite skirmisher, MM 57)
- ✤ 1 balor (level 27 elite brute, MM 53)

Level 35 Encounter (XP 239,000)

- ✤ 2 balors (level 27 elite brute, MM 53)
- Demogorgon (level 34 solo controller)

DEMON

DEMONS ARE AMONG THE OLDEST CREATURES in the universe. At the birth of the Abyss—the profane and terrifying realm in which demons dwell—only a few demons existed. These demon princes were weapons of unfettered destruction, intended for no other purpose than to bring the universe under the heel of the Chained God. As the Abyss grew, its evil spread into other elemental creatures, creating demons of infinite variety and dreadful power. Demons are scourges of the universe, antagonists of creation and order.

ABYSSAL EVISCERATOR

Abyssal eviserators tear into enemies, ripping out their guts in a frenzy of slaughter.

ABYSSAL EVISCERATOR LORE

Arcana DC 18: The dimwitted eviscerators often end up under the control of powerful, malign individuals who use them as guardians and muscle.

Abyssal Eviscerator Medium elemental humanoid (demon)		Level 14 Brute XP 1,000
Initiative +10	Senses Perceptio	n +9
HP 173; Bloodied	86	
AC 26; Fortitude	28, Reflex 25, Will 2	4
Resist 15 variable	e (2/encounter)	
Speed 6		
(+) Claw (standard	d; at-will)	
+17 vs. AC; 2d	10 + 6 damage.	
+ Grab (standard;	at-will)	
+15 vs. Reflex;	2d6 + 6 damage, and	the target is grabbed.
	A settled in the provided part with an exception of the provided on the prior of the provided provided in the prior factor.	3/round while bloodied;
Targets a creat roll; 6 damage.		oyssal eviscerator; no attack
Alignment Chaot		s Abyssal
Skills Athletics +	18	
Str 23 (+13)	Dex 17 (+10)	Wis 15 (+9)
Con 23 (+13)	Int 7 (+5)	Cha 11 (+7)

ENCOUNTER GROUPS

Other demons understand that a hard-to-control eviscerator is still a powerful weapon.

Level 13 Encounter (XP 4,900)

- ✤ 3 abyssal eviscerators (level 14 brute)
- 1 arctide runespiral demon (level 12 artillery)
- ◆ 1 immolith (level 15 controller, MM 56)

(Left to right) abyssal eviscerator and bloodseep demon

ABYSSAL ROTFIEND

ABYSSAL ROTFIENDS ARE DEMONS OF DESPAIR and madness, dark souls wrapped in stitched-together demon and devil skins.

ABYSSAL ROTFIEND TACTICS

The abyssal rotfiend unleashes *floating despair*, moving the zone around the battlefield to affect as many enemies as possible. It uses its aura and *conjure abscess* on creatures inside its *floating despair* zone, hindering their escape. The rotfiend relishes inflicting pain on as many targets as possible, and so it prefers to attack uninjured or unbloodied targets over those that are bloodied or injured.

ABYSSAL ROTFIEND LORE

Arcana DC 26: Abyssal rotfiends are demonic undead contained by demon and devil flesh. The spirit within a rotfiend is often a demon soul, although it can come from any evil creature.

Arcana DC 31: Orcus chains abyssal rotfiends in the halls of Everlost, using them as guardians against intruders that can teleport.

ENCOUNTER GROUPS

The abyssal rotfiend favors demonic allies that are maneuverable enough to get between it and dangerous adversaries.

Level 24 Encounter (XP 31,300)

- ✤ 1 abyssal rotfiend (level 26 controller)
- ✤ 1 glabrezu (level 23 elite brute, MM 54)
- ◆ 1 marilith (level 24 elite skirmisher, MM 57)

BEBILITH

ORIGINATING IN THE WEB-STREWN REALM OF Lolth, the spiderlike bebiliths crawl through the Abyss and other planes, hunting and killing for the joy of it.

Bebilith Huge elemental magical bea	Level 18 Solo Brute st (demon) XP 10,000
Initiative see dangersense	Senses Perception +14; darkvision, tremorsense 20
	each enemy within the aura that is esistances until the end of its next
HP 696; Bloodied 348	
AC 30; Fortitude 30, Reflex	31, Will 29
Resist 20 fire, 20 variable (2	/encounter)
Saving Throws +5	
Speed 12, climb 12 (spider c	limb)
Action Points 2	
(1) Reaving Claw (standard;	at-will)
) + 6 damage, and the target takes a AC each time it is hit until the end of
Flashing Claws (standard;	at-will)
and the second	aving claw attacks against two
	usable only while bloodied; recharge
+21 vs. AC; 2d8 + 6 dama (save ends).	ge, and ongoing 10 poison damage

- MM 93)
- 1 drow priest (level 15 controller, MM 95)

BLOODSEEP DEMON

THE BLOODSEEP DEMON'S POISON BLOOD weeps and spurts from its translucent, cracking body, hastening the death of its enemies while healing its allies.

Bloodseep De Medium element	mon Leve l al humanoid (demon)	17 Skirmisher (Leader) XP 300
its turn within bloodseep der within the aur HP 79; Bloodied	(Healing, Poison) aut the aura takes 5 poiso non is bloodied, any d a regains 5 hit points. 39 18, Reflex 20, Will 1	a 2; each enemy that starts on damage. While the emon that starts its turn
Speed 7, telepor		
a de service en la décembra de la maior de la deservice de la deservice de la deservice de la deservice de la d	rd; at-will) ♦ Poison	
		going 5 poison damage
+ Poison Portal : Teleportation	Strike (standard; rech	arge ∷∷∷ii) ◆
		quares and makes a claw eep demon teleports 5
and service in the service of the se	minor; encounter) 🔶 I	Healing, Poison
		vs. Fortitude; 1d4 + 5 poison last regains 1d4 + 5 hit
Alignment Chao	tic evil Language	s Abyssal, Common
Str 15 (+5)	Dex 19 (+7)	Wis 11 (+3)
Con 15 (+5)	Int 11 (+3)	Cha 17 (+6)

BLOODSEEP DEMON TACTICS

The bloodseep demon teleports near other demons so that its aura can affect them. It uses *poison blast* or its claw attack on enemies, but allows allies to do most of the damage while it heals them.

BLOODSEEP DEMON LORE

Arcana DC 14: Bloodseep demons like to weaken their foes before facing them in combat, such as by tainting enemy food sources.

ENCOUNTER GROUPS

Bloodseep demons prefer grouping with other demons, particularly those that enjoy standing toe-totoe with enemies.

Level 7 Encounter (XP 1,500)

- 2 barlguras (level 8 brute, MM 53)
- 1 bloodseep demon (level 7 skirmisher)
- ✤ 2 evistros (level 6 brute, MM 54)

← Flaming Web (minor; recharge 🔃 👀 ♦ Fire

Close blast 5; +19 vs. Reflex; 2d8 + 10 fire damage, and the target is slowed and takes ongoing 10 fire damage (save ends both). First Failed Saving Throw: The target is restrained instead of slowed and takes ongoing 15 fire damage (save ends both). Hunter's Reflexes (immediate reaction, when an enemy moves

into an adjacent space; recharge 💽 🗓

The bebilith shifts 4 squares. This shift can move through enemies' spaces.

Dangersense

The bebilith acts two times in a round, on initiative counts 20 and 10. It cannot delay or ready actions. On each turn, it has a standard action instead of its normal allotment of actions. It can use one immediate action between each pair of turns.

Alignment Chao	tic evil Language	s Abyssal
Str 22 (+15)	Dex 25 (+16)	Wis 20 (+14)
Con 22 (+15)	Int 5 (+6)	Cha 19 (+13)

BEBILITH TACTICS

A bebilith moves around constantly during combat, slowing foes with the burning strands of its *flaming web*.

BEBILITH LORE

Arcana DC 20: Bebiliths often serve Lolth, but their limited intellect makes them poor participants in drow schemes. Drow summon these demons as engines of destruction or entrap them for use as guardians.

ENCOUNTER GROUPS

Lolth is fond of bebiliths, so they're often found among **drow** and other denizens of the Demonweb Pits.

of

irge

ute 000

nd

ure

over

s in nst

DRETCH

FOUL-SMELLING DRETCHES prefer to attack in large numbers and overwhelm their foes.

Dretch Small elemental	humanoid (demon)	Level 2 Brute XP 125
Initiative +3	Senses Perception	+1; darkvision
damage when		action or a move action.
and the second strength of the second strengt	ning miasma auras deal c	umulative damage, up to
5 damage.		
HP 44; Bloodied	22; see also vile death	
AC 14; Fortitude	14, Reflex 13, Will 11	
Resist 10 variabl	e (1/encounter)	
Speed 5		
(+) Savage Claws	s (standard; at-will)	
+5 vs. AC; 2d6	5 + 2 damage.	
4 Frenzy of Claw	s (free, when first blood	lied; encounter)
	acks one or two creatur	
✓ Vile Death (w Zone	hen the dretch drops to	0 hit points) + Poison ,
Close burst 1;	the burst creates a zone	of poison centered
on the dretch	that lasts until what wo	uld be the start of the
	urn. Any nondemon tha akes 5 poison damage.	t enters the zone or start
	tic evil Languages /	Abyssal
Str 17 (+4)	Dex 14 (+3)	Wis 11 (+1)

DRETCH TACTICS

Con 14 (+3)

Dretches attack as a gang to combine their *sickening miasma* auras. Although they are incapable of inventing any other tactics, they can be effectively directed by a leader.

Cha 7 (-1)

Int 5 (-2)

DRETCH LORE

Arcana DC 10: Quarrelsome and stupid, dretches can be tricked into fighting one another if no leader is present.

ENCOUNTER GROUPS

Demons of greater power and intelligence often use dretches as the first wave of an attack, both to see what their enemies are capable of and for the sheer amusement of watching the dretches meet their doom.

Level 7 Encounter (XP 1,700)

- 1 bloodseep demon (level 7 skirmisher)
- ♦ 8 dretches (level 2 brute)
- 2 gnaw demons (level 5 skirmisher)

GNAW DEMON

GNAW DEMONS CONSUME EVERYTHING they can get their hands on. Although they can subsist on inanimate objects, they prefer living flesh.

Gnaw Demon Small elemental l	numanoid (demon)	Level 5 Skirmisher XP 200
Initiative +2	Senses Percepti	on +3; darkvision
	1; each enemy that a lty to speed until th	starts its turn within the aura e end of its turn.
HP 66; Bloodied	33	
AC 19; Fortitude	19, Reflex 14, Will	16
Resist 10 variable	e (1/encounter)	
Speed 3, fly 5 (clu	ımsy)	
() Bite (standard	; at-will)	
+10 vs. AC; 1d	8 + 6 damage.	
Abyssal Hunger		
A gnaw demor	i's melee attacks dea	al 1d8 extra damage against a
bloodied targe	t.	
Hungry Teleport	(move; at-will) + Te	leportation
The gnaw dem a bloodied ene		ares into a square adjacent to
Pain-Induced Teleportation	leport (free, when fi	rst bloodied; encounter) 🔶
The gnaw dem	on teleports 10 squ	ares.
Alignment Chao Skills Stealth +5	tic evil Languag	es Abyssal
Str 15 (+4)	Dex 7 (+0)	Wis 12 (+3)
Con 18 (+6)	Int 9 (+1)	Cha 9 (+1)

GNAW DEMON TACTICS

Slow and clumsy, gnaw demons keep to the edge of the battlefield until an enemy becomes bloodied. Then they use *hungry teleport* to close with that enemy and attack it.

GNAW DEMON LORE

Arcana DC 12: Gnaw demons are cowardly demons that usually choose escape over destruction. Fleeing gnaw demons can become distracted by a weak target, so chasing them down is often as simple as locating their next likely victim.

The kazrith lurks underground and uses tremorsense to locate its enemies. Once it has chosen a target, it surfaces and attacks, using *acidic retreat* after the attack. It waits for the acid to run its course and then resurfaces to finish off the victim.

Kazrith Lore

Arcana DC 22: Kazrith demons are water-dwelling predators of the planes. They lurk in lakes, rivers, and waterways, waiting for unwary prey to pass by. Kazriths can also burrow. Acid sprays from a kazrith's pores, aiding the demon's ability to burrow and leaving a fountain of acid in its wake.

Kazrith and rupture demon

Gnaw demons work on the promise of food.

Level 6 Encounter (XP 1,250)

- ✤ 1 gnoll demonic scourge (level 8 brute, MM 132)
- 1 gnoll fang of Yeenoghu (level 7 skirmisher)
- ✤ 3 gnaw demons (level 5 skirmisher)

Kazrith

KAZRITHS PROWL THE MURKY DEPTHS of lakes, underground waterways, and flooded tunnels.

Kazrith Medium elemen	tal magical beast (dem	Level 20 Lurker
Initiative +22		n +19; tremorsense 20
	ed 73; see also acidic se	
	e 32, Reflex 34, Will 3	
Immune acid; R	esist 20 variable (2/en	counter)
Speed 6, burrow	v 6 (tunneling), swim 8	and the second second second second
	d; at-will) * Acid	
+25 vs. AC; 20 ends).	16 + 4 damage, and on	igoing 5 acid damage (save
Acidic Retrea	t (standard; recharge	🛛 🔢) 🔶 Acid
		4 damage, and ongoing 10 kazrith burrows its speed.
and the second se	(usable only while bloc	
		ourrow speed, and at the oit take 10 acid damage.
Slippery		
and clouved ex	onditions at the start o	nst immobilized, restrained, f its turn as well as at the
end of its turn	the set of the local data and the set of the	
end of its turn Alignment Chao Skills Stealth +2 Str 22 (+16)		s Abyssal, Primordial
Skills Stealth +2		
Str 22 (+16)	Dex 26 (+18)	Wis 19 (+14)
Con 20 (+15)	Int 14 (+12)	Cha 12 (+11)

emy

hes r is

her 200

aura

nst a

nt to

Arcana DC 25: Kazriths travel between bodies of water by creating vast networks of interconnecting flooded tunnels. These networks lie close to the surface so that the kazriths can sense prey overhead. Although most kazriths dwell in the Elemental Chaos, they sometimes find natural gates leading into the world.

ENCOUNTER GROUPS

Kazriths are often found among other sinister aquatic monsters.

Level 18 Encounter (XP 10,200)

- ✤ 1 aboleth lasher (level 17 brute, MM 8)
- ✤ 4 aboleth servitors (level 16 minion, MM 9)
- ✤ 1 aboleth slime mage (level 17 artillery, MM 8)
- ✤ 2 kazriths (level 20 lurker)

NEEDLE DEMON

NEEDLE DEMONS TURN ENEMIES against one another by making them believe that their closest friends have betrayed them. Needle demons wreak havoc and destruction throughout the Abyss and take any opportunity to bring that chaos to the mortal realms.

NEEDLE DEMON TACTICS

A needle demon uses *rage of the betrayed* on as many targets as possible. It then moves around and looks for opportunities to attack with *claws of betrayal*. If *rage of the betrayed* recharges, the needle demon might save its next use for escaping from a hopeless fight.

NEEDLE DEMON LORE

Arcana DC 16: Needle demons possess greater cunning than most give them credit for, and they are more patient than many other demons. This craftiness often puts needle demons in the role of advisors to more powerful demons and even as the true powers behind manipulated puppets. However, their hunger for watching foes fight one another often gets the better of them, and they are rarely capable of more than simple deceptions.

ENCOUNTER GROUPS

Needle demons will join any cause that brings destruction and bloodshed, but it is never long before they turn on their allies.

Level 9 Encounter (XP 2,100)

- ✤ 1 cacklefiend hyena (level 7 brute, MM 166)
- ✤ 1 gnoll demonic scourge (level 8 brute, MM 132)
- ✤ 3 gnoll claw fighters (level 6 skirmisher, MM 132)
- 1 needle demon (level 12 controller)

Level 12 Encounter (XP 3,300)

- 1 drow arachnomancer (level 13 artillery, MM 94)
- 3 mezzodemons (level 11 soldier, MM 58)
- 1 needle demon (level 12 controller)

NELDRAZU

NELDRAZUS HIDE IN THE SHADOWS on the edge of a battle, then charge in to snatch enemies away. Once a neldrazu gets its target alone, it tears into it with its four savage claws.

Neldrazu Large elemental hur	nanoid (demon)	Level 8 Lurker XP 350
Initiative +13		on +7; darkvision
HP 71; Bloodied 35	; see also bloodied	abduction
AC 22; Fortitude 20	, Reflex 21, Will	19
Resist 10 variable (*	l/encounter)	
Speed 8, climb 6 (sp	oider climb)	
() Slashing Claw (s	tandard; at-will)	
Reach 2; +13 vs.	AC; 2d6 + 5 dama	ge.
+ Abduct (move; red	charge 🔃 🔃 🔶 Te	eleportation
Reach 2; +11 vs.	Reflex; targets ene	mies only; the neldrazu
teleports the targ	et 10 squares, an	d the neldrazu teleports to
a space adjacent	to the target. Miss	: The neldrazu teleports 10
squares.		
		en only one enemy is within
5 squares of the		
Reach 2; +13 vs. (save ends).	AC; 4d6 + 5 dama	ge, and ongoing 5 damage
Bloodied Abductio	n (free, when first	bloodied; encounter) +
Teleportation		
The neldrazu tele	ports an enemy a	djacent to it 5 squares, and
the neldrazu tele	ports to a space a	djacent to the creature.
Alignment Chaotic	evil Languag	es Abyssal
Skills Stealth +14		A CONTRACTOR OF THE OWNER OF THE
Str 15 (+6)	Dex 20 (+9)	Wis 16 (+7)
Con 17 (+7)	Int 7 (+2)	Cha 11 (+4)

efore

32) 132)

M 94)

fa nce h its

and

(Left to right) neldrazu, needle demon, and nycademon

NELDRAZU TACTICS

The neldrazu looks for a lightly armored enemy and uses abduct to bring it among the neldrazu's allies. Once the enemy is isolated, the neldrazu tears it apart with flaying claws. If attacking in groups, neldrazus teleport in different directions, spreading out their enemies as much as possible.

NELDRAZU LORE

Arcana DC 14: Although difficult to control, neldrazus make excellent abductors for slavers or kidnappers that don't mind if their goods are slightly damaged.

ENCOUNTER GROUPS

Neldrazus are usually encountered with other demons, but take any opportunity to wreak havoc. They prefer being near places where they can keep their victims isolated, such as narrow ledges, steep slopes, or pit traps.

Level 7 Encounter (XP 1,650)

- 2 barlguras (level 8 brute, MM 53)
- 2 neldrazus (level 8 lurker)
- 1 tiefling heretic (level 6 artillery, MM 250)

NYCADEMON

RIPPLING WITH MUSCLES AND THICK TENDONS, NYCAdemons are winged terrors that soar over the charred landscape of the Abyss, searching for prey on the open expanses. These predators harry ground creatures for amusement, lifting their hapless victims high into the air and dropping them.

Nycademon Large elemental H	numanoid (demon)	Level 22 Skirmisher XP 4,150
Initiative +21	Senses Perceptio	on +17
HP 210; Bloodied	105	
AC 35; Fortitude	35, Reflex 35, Will 3	2
Resist 20 variable	e (2/encounter)	
Speed 6, fly 6 (ho	iver)	
() Wicked Axe (standard; at-will)	
Reach 2; +27 v	s. AC; 2d8 + 5 damag	ge (crit 3d8 + 21), and
ongoing 5 dam	age (save ends).	
+ Wicked Edges	(standard; at-will)	
	n makes two wicked a	axe attacks.
+ Snatch (standar	rd; at-will)	
Before or after	the attack, the nycad	demon flies 6 squares. Reach
2; +25 vs. Fort	itude; the target is gra	abbed.
Strong Flyer		
make a Streng	th attack. While bloo	ed target, it does not have to died, a nycademon can fly at en moving a grabbed target.
Alignment Chao	tic evil Language	s Abyssal, Common
Skills Intimidate	+21	
Str 25 (+18)	Dex 26 (+19)	Wis 13 (+12)
Con 26 (+19)	Int 8 (+10)	Cha 21 (+16)
Equipment 2 gre	ataxes	

Po E.p Sec. 2010 ž. 161

NYCADEMON TACTICS

A nycademon snatches a target and then flies into the air, attacking the target with *wicked edges* until the creature escapes. If the creature proves particularly dangerous, the nycademon drops the enemy from a high altitude and returns to the battle to grab new prey.

NYCADEMON LORE

Arcana DC 24: Nycademons are nicknamed "sky demons" for their tendency to swoop down and grab their enemies, carrying them high into the sky and releasing them to fall to their deaths.

Arcana DC 29: Nycademons put great stock in their physical superiority over their foes. This belief makes them overconfident when facing enemies that don't immediately show signs of power and hesitant when facing enemies that show great strength.

ENCOUNTER GROUPS

Nycademons are mercenary enough to work with almost any creature in the short term, but their superiority complexes soon infuriate most allies.

Level 21 Encounter (XP 17,250)

- ✤ 1 goristro (level 19 elite brute, MM 55)
- 3 nycademons (level 22 skirmisher)
- ✤ 1 rot harbinger (level 22 artillery, MM 223)

POD DEMON

The disgusting and demented pod demon creates spawn that it uses to corner and terrorize other creatures.

D ID	· · · · · · · · · · · · · · · · · · ·	
Pod Demon		Level 15 Elite Artillery XP 2,400
Large elemental h		on +10; darkvision
HP 176; Bloodied		on +10, darkvision
	5, Reflex 27, Will 2	99
Resist 15 variable	Constant and the second se	
Saving Throws +2		
Speed 8		
Action Points 1		
(+) Slam (standard	; at-will) ♦ Poison	
+20 vs. AC; 1d6	+ 5 damage, and o	ngoing 5 poison damage
(save ends).		
P Detonate Minic	on (minor 1/round; r	echarge 🔀 🔃 🕈 Poison
		the podspawn explodes,
		g 1d8 + 3 poison damage to
	djacent to the pods	The restrict the second strength and the second strength and the factor of the second strength and the
	n (standard; at-will)	
	18 vs. Reflex; 2d6 +	
	pawn (standard; red	charges when first bloodied)
+ Poison	10 0.0 216	F
		- 5 poison damage. Effect:
		ur podspawn, it spawns s within the burst, bringing
A CARL AND A	r of minions to four.	s within the burst, bringing
	n (standard; at-will)	Acid
And the party of the second seco		lex; 2d6 + 5 acid damage.
Combat Advantag		icx, 200 · 5 ucid dumage.
		tra damage to any target
	t advantage to it.	
Spawn		
If a pod demon	has fewer than four	podspawn at the start of its
turn, it spawns	one podspawn with	in 2 squares of it.
Transfer Essence	(move; at-will)	Soft for the interfer
	swaps positions wi	ith a podspawn within 10
squares of it.		
Alignment Evil		es Abyssal, Common
Str 17 (+10)	Dex 20 (+12)	Wis 16 (+10)
Con 21 (+12)	Int 12 (+8)	Cha 24 (+14)

Podspawn Small elemental h		I 15 Minion Skirmisher XP 300 or 0 if encountered with pod demon
Initiative +14	Senses Percepti	on +6; darkvision
HP 1; a missed att	ack never damages	a minion.
AC 29; Fortitude	28, Reflex 28, Will	25
Resist The podspa progenitor has.		stances that its pod demon
Speed 8		
Corroding Slin	ne (standard; at-will) 🕈 Acid
+20 vs. AC; 12	acid damage.	
Dangerous Proxis	mity	
Any enemy adj	acent to a podspaw	n grants combat advantage
to it.		
Alignment Evil	Languag	es Abyssal, Common
Str 13 (+8)	Dex 20 (+12)	Wis 8 (+6)
Con 21 (+12)	Int 5 (+4)	Cha 15 (+9)

POD DEMON TACTICS

ipe-

er

lery ,400

ige to

odied)

ct:

iging

ige

get

t of its

10

A pod demon prefers to enter combat with four minions. It sends minions out to grant combat advantage to itself and its allies. Then it uses *detonate minion* before creating more minions, always attempting to have four minions alive at a time.

POD DEMON LORE

Arcana DC 18: Pod demons are demons of madness that spawn tiny versions of themselves from their backs. A pod demon can psychically transfer its consciousness to any of its spawn, transforming that spawn's body into a new pod demon while its former body shrinks to podspawn form.

Arcana DC 23: The madness that possesses pod demons seems related to the Chained God, and some pod demons carry or wrap themselves in chains as a symbol of their allegiance.

ENCOUNTER GROUPS

Pod demons work with any demon that promises them the chance to terrorize the weak and fearful with their podspawn.

Level 16 Encounter (XP 7,200)

- ✤ 1 immolith (level 15 controller, MM 56)
- 1 pod demon (level 15 elite artillery)
- 4 podspawn (level 15 minion skirmisher)
- ✤ 2 red slaads (level 15 soldier, MM 238)

RUNESPIRAL DEMON

ARCANE RUNES ARE CUT DEEP into the thick shells of runespiral demons, channeling deadly energy from deep within the Abyss.

Runespiral De Small elemental r	mon nagical beast (demon	Level 5 Artillery XP 200
Initiative +6	Senses Perceptio	n +5
HP 51; Bloodied	25; see also bloodied s	hock
AC 17; Fortitude	16, Reflex 18, Will 1	7
Resist 10 variable	e (1/encounter)	
Speed 7		and the second state of the second state of the
() Bite (standard	; at-will)	
+10 vs. AC; 1d	4 + 4 damage.	
+ Arcane Arc (im	mediate interrupt, wh	nen an enemy moves
adjacent to the	runespiral demon; a	t-will) + Lightning
+10 vs. Reflex;	1d6 + 4 lightning dar	nage.
> Focused Strike	e (standard; at-will) 🔶	Lightning
Ranged 10; +1	0 vs. Reflex; 2d6 + 4	ightning damage.
Hoodied Shoot	k (free, when first blo	oodied; encounter) 🔶
Lightning		
Close burst 1; target is dazed		lightning damage, and the
- Lightning Bui	rst (standard; at-will)	✦ Lightning
		x; 1d6 + 4 lightning damage. amage for each creature in
Alignment Chaot	tic evil Language	s Abyssal
	Dex 19 (+6)	
Con 15 (+4)	Int 5 (-1)	Cha 12 (+3)

Arctide Runespiral Demon Large elemental magical beast (demon	Level 12 Artillery XP 700
Initiative +12 Senses Perceptio	n +10
HP 97; Bloodied 48; see also bloodied	shock
AC 24; Fortitude 23, Reflex 25, Will 2	3
Resist 15 variable (2/encounter)	
Speed 7	
Bite (standard; at-will)	
+17 vs. AC; 1d6 + 5 damage.	The Mark And Strategics
+ Arcane Arc (immediate interrupt, w	hen an enemy moves
adjacent to the arctide runespiral de	emon; at-will) + Lightning
+17 vs. Reflex; 1d8 + 5 lightning dar	mage.
→ Focused Strike (standard; at-will) ◆	Lightning
Ranged 10; +19 vs. Reflex; 2d8 + 5	lightning damage.
Hoodied Shock (free, when first blo	oodied; encounter) 🔶
Lightning	
Close burst 1; +15 vs. Reflex; 1d8 + target is dazed (save ends).	5 lightning damage, and the
* Charged Lightning Burst (standard	d: at-will) ♦ Lightning
Area burst 2 within 10; +15 vs. Refl	
damage. The attack deals 1 extra lig	0 0
creature in the burst. Each ally dam	
a +1 bonus to any recharge rolls at t	
If the bonus causes a recharge roll to	
considered 6.	
Alignment Chaotic evil Language	s Abyssal
Str 15 (+8) Dex 23 (+12)	Wis 19 (+10)
Con 19 (+10) Int 7 (+4)	Cha 12 (+7)

RUNESPIRAL DEMON TACTICS

A runespiral demon circles the periphery of a battlefield while attacking with *focused strike* and *charged lightning burst*. It shifts away from opponents to get the most out of *arcane arc*.

RUNESPIRAL DEMON LORE

Arcana DC 16: A runespiral demon has a thick shell carved deeply with arcane runes that give it mastery over lightning energy.

Arcana DC 21: Although lightning-powered runespiral demons are the most common, those using other types of energy exist, each bearing a different style of runes.

ENCOUNTER GROUPS

Other demons muster runespiral demons to their cause with a mixture of threats and promises of carnage.

Level 5 Encounter (XP 1,200)

- ✤ 2 evistros (level 6 brute, MM 54)
- ✤ 1 human hexer (level 7 controller)
- ✤ 2 runespiral demons (level 5 artillery)

RUPTURE DEMON

SYMBIOTIC DEMONS COMPOSED OF EVIL SLUDGE, rupture demons slink through all layers of the Abyss, following behind more powerful demons and consuming the remains of their kills.

Rupture Dem Small elemental	on magical beast (demo	Level 5 Minion Soldier
Initiative +8	Senses Percepti	on +4; low-light vision
HP 1; a missed a infestation.	ttack never damages	a minion; see also demonic
AC 20; Fortitude	e 16, Reflex 18, Will	16
Speed 6, spider	climb 3	
() Slimy Extrus	ion (standard; at-will)	
+12 vs. AC; 5	damage.	
+ Enveloping En	nbrace (standard; end	ounter)
	; the target is restrain n drops to 0 hit point	ed (save ends), and the
Demonic Infesta points) Hea		ure demon drops to 0 hit
The rupture d	emon erupts in a gor	y explosion of ichor and
tentacles that	latch on to a demon	within 5 squares of the
rupture demo	n and of level 10 or le	ower. That demon regains
5 hit points an	nd gains a +2 bonus to	o melee damage rolls until
the end of the	encounter. This bon	us is cumulative with other
demonic infest	ation bonuses (maxin	num +10).
Alignment Chao	otic evil Languag	es Abyssal
Str 15 (+4)	Dex 18 (+6)	Wis 15 (+4)
Con 11 (+2)	Int 4 (-1)	Cha 4 (-1)

RUPTURE DEMON TACTICS

A rupture demon possesses little sense of self and virtually no sense of self-preservation. It wades into melee, attacking any creatures that attack it. It uses *enveloping embrace* when it causes maximum destruction or when a more powerful or intelligent demon demands it.

RUPTURE DEMON LORE

Arcana DC 12: Rupture demons are oily demons made of liquefied evil. Barely sentient, rupture demons never work for themselves or have their own plans. In any place where a rupture demon is found, it's certain that a more powerful demon lurks nearby.

Arcana DC 17: Rupture demons are the weakest spawns of Juiblex, the demon lord of ooze and slime. Sages speculate that the rupture demons' aiding of other demons through their deaths must be part of some scheme by the enigmatic demon lord.

ENCOUNTER GROUPS

As servitors of Juiblex, rupture demons are found among other slimes and oozes.

Level 6 Encounter (XP 1,250)

- ✤ 1 black pudding (level 8 elite brute)
- ✤ 1 evistro (level 6 brute, MM 54)
- 6 rupture demons (level 5 minion soldier)

Yochlol

YOCHLOLS ARE THE HANDMAIDENS OF LOLTH, feared by drow and other creatures as the Spider Queen's spies. These horrific fiends combine the subtle cruelty of drow with the savagery of demons.

Fochlol Tempter

Initiative +14

ledium elemental humanoid (demon, shapechanger) XP 1,600 Senses Perception +18; darkvision

Level 17 Controller

HP 158; Bloodied 79 AC 31; Fortitude 27, Reflex 29, Will 30 **Resist 10 poison** Speed 6, climb 8 (spider climb)

Demon Form Powers

The yochlol tempter has the following powers in demon form. Tentacle (standard; at-will)

Reach 2; +22 vs. AC; 1d4 + 4 damage. - Amorphous Flurry (standard; at-will)

- The yochlol tempter makes four tentacle attacks. A target hit by two or more tentacle attacks takes a -4 penalty to Will (save ends)
- 😤 Maddening Web (standard; recharge 🔃 🔃 🖬 while bloodied) Psychic

Area burst 2 within 10; targets enemies; +21 vs. Reflex; the target is immobilized and takes ongoing 5 psychic damage (save ends both).

Drow Shape (minor; at-will) * Polymorph

A yochlol tempter can alter its physical form to take on the appearance of a unique female drow.

Drow Form Powers

- The yochlol tempter has the following powers in drow form. Spider Touch (standard; at-will) + Poison
- +21 vs. Reflex; 1d6 + 5 damage, and ongoing 10 poison damage (save ends).
- Venom Bolt (standard; at-will) + Poison
- Ranged 10; +21 vs. Reflex; 1d6 + 5 damage, and the target is slowed and takes ongoing 5 poison damage (save ends both).
- Seductive Glare (minor 1/round; recharges when the target saves) + Charm, Reliable
 - Ranged 10; +23 vs. Will; the target is dazed (save ends). First Failed Saving Throw: The target is stunned (save ends). Second Failed Saving Throw: The target is dominated (save ends).
- Demon Shape (minor; at-will) + Polymorph

A yochlol tempter can alter its physical form to resume its demon form.

Alignment Cha	otic evil Language	s Abyssal, Common, Elven
Scills Bluff +20	, Intimidate +20, Religi	on +17, Stealth +19
Ser 18 (+12)	Dex 23 (+14)	Wis 21 (+13)
Con 14 (+10)	Int 19 (+12)	Cha 24 (+15)

YOCHLOL TACTICS

Typically starting a fight in drow form, a yochlol shifts between its forms in battle, and it uses venom bolt and spider touch to weaken its enemies. When pressed into melee, it adopts its true form and unleashes amorphous flurry. If the flurry reduces a fie's Will, it shifts back into drow form to use seductime glare.

YOCHLOL LORE

Arcana DC 13: Yochlols are among the most favored of Lolth's servants, and the Spider Queen sends her handmaidens to attend priests that have gained her favor.

Arcana DC 20: A yochlol can adopt two forms. In its true form, it is a strange, oozelike creature similar to a heap of filth, with several tentacles and a red, baleful eye. In its other form, it appears as an attractive female drow.

Arcana DC 25: Yochlols are so skilled at infiltrating drow society that they might operate undetected for years at a time, even attaining positions of great power.

ENCOUNTER GROUPS

Yochlols work within drow societies, driving Lolth's mortal servants to commit horrific acts of cruelty and evil in the Spider Queen's name. They can usually be found in the company of Lolth's priests and templars.

Level 16 Encounter (XP 7,600)

- 2 drow arachnomancers (level 13 artillery, MM 94)
- ✤ 1 drow blademaster (level 13 elite skirmisher, MM 94)
- ♦ 1 drow priest (level 15 controller, MM 95)
- ♦ 2 yochlol tempters (level 17 controller)

ure

50

DEVA

IN AGES LONG PAST, BENEVOLENT ANGELS took it upon themselves to descend to the world in mortal form. Now their spirits are perpetually reincarnated as mortal devas, creatures driven to bring light to the world—or corrupted by material influences to oppose the goals of their kind.

Deva Knight-Errant

A DEVA KNIGHT-ERRANT TRAVELS THE WORLD as a champion of holy causes. A knight-errant might prove a worthy ally to a party of adventurers. However, a holy champion can be a deadly adversary if the party's motives are less than pure.

Deva Knight-Errant Medium immortal humanoid	Level 11 Soldier (Leader) XP 600
Initiative +7 Senses Perce	eption +8
HP 111; Bloodied 55	
AC 27; Fortitude 24, Reflex 22, W	/ill 22 (+1 to all defenses against
bloodied enemies)	
Resist 10 necrotic, 10 radiant	
Speed 5	
• Broadsword (standard; at-will)	+ Weapon
	and the target is marked until the
end of the deva knight-errant's	next turn.
+ Rejuvenating Smite (standard; i	echarges after hitting with a
broadsword attack) + Healing	A REAL PROPERTY AND A REAL
+18 vs. AC; 2d10 + 2 damage, a	and the deva knight-errant
regains hit points equal to half	the damage dealt.
Martyr's Cry (standard; recharged)	ge II) + Implement, Psychic
Close burst 3; targets enemies;	+16 vs. Will; 2d6 + 4 psychic
damage, and the target is mark	ed (save ends).
Inner Radiance + Radiant	
Any attack a deva knight-erran	t makes can instead deal radiant
damage. In addition, a knight-e	rrant can take a -2 penalty to an
attack roll to deal 4 extra radia	nt damage on the attack.
Health Transfer (minor; encounte	r) 🕈 Healing

The deva knight-errant takes up to 25 damage, and one ally within 10 squares of it regains the same number of hit points. The knight-errant can then transfer one condition from the ally to itself.

Memory of a Thousand Lifetimes (free, when the deva knighterrant makes an attack roll, a skill check, or an ability check and dislikes the result; encounter)

The knight-errar	nt adds 1d6 to the t	triggering roll.
Alignment Good	Language	es Common
Skills History +16,	Insight +14, Religio	on +16
Str 21 (+10)	Dex 10 (+5)	Wis 16 (+8)
Con 15 (+7)	Int 18 (+9)	Cha 18 (+9)
Equipment plate a	rmor, heavy shield	broadsword, holy symbol

Deva Zealot

DEVA ZEALOTS WIELD THEIR BELIEF as well as their weapons in the battle against evil.

Deva Zealot Level 14 Skirmisher
Medium immortal humanoid XP 1,000
Initiative +15 Senses Perception +15
HP 135; Bloodied 67
AC 28; Fortitude 25, Reflex 27, Will 25 (+1 to all defenses against
bloodied enemies)
Resist 10 necrotic, 10 radiant
Speed 6
④ Falchion (standard; at-will) ◆ Radiant, Weapon
+19 vs. AC; 4d4 + 5 damage (crit 8d4 + 21) plus 1d6 radiant damage.
+ Path of Virtue (standard; encounter)
The deva zealot shifts half its speed and makes one falchion
attack against each enemy within reach during the move.
Dazzling Soul (minor; recharge :: :: ::)
The deva zealot gains concealment until the start of its next
turn, and any other square within 6 squares of the zealot is
illuminated by bright light. Any square within 12 squares of the zealot is illuminated by dim light.
Radiant Retribution (free, when an enemy hits the deva zealot on
the zealot's turn; at-will) * Radiant
The triggering enemy takes half the attack's damage as radiant
damage.
Memory of a Thousand Lifetimes (free, when the deva zealot
makes an attack roll, a skill check, or an ability check and
dislikes the result; encounter)
The zealot adds 1d6 to the triggering roll.
Skirmish + Radiant
If a deva zealot ends its move at least 4 squares from the square
where it started the move, its attacks deal 1d6 extra radiant
damage until the start of its next turn.
Alignment Unaligned Languages Common
Skills Acrobatics +18, Religion +16, Stealth +18
Str 20 (+12) Dex 22 (+13) Wis 16 (+10)
Con 15 (+9) Int 14 (+9) Cha 20 (+12)
Equipment leather armor, falchion
aquipment reacter armon, talemon

DEVA FALLEN STAR

A DEVA FALLEN STAR MANIPULATES THE FIELD OF battle, reshaping fate to suit its corrupt plans.

Deva Fallen Star Medium immortal humanoid	Level 26 Artillery XP 9,000
Initiative +15 Senses Percepti	ion +19
HP 188; Bloodied 94; see also vile rel	birth
AC 38; Fortitude 37, Reflex 37, Will bloodied enemies)	38 (+1 to all defenses against
Resist 15 necrotic, 15 radiant	
Speed 6, fly 8 (clumsy)	
Rebuking Rod (standard; at-will) Radiant	 Implement, Psychic,
+31 vs. Will; 2d8 + 8 psychic and u deva fallen star makes a secondary Secondary Attack: +31 vs. Fortitude	attack against the target.

(Left to right) deva zealot, deva knight-errant, and deva fallen star

✓ Fateful Transposition (immediate interrupt, when an enemy attacks the deva fallen star; encounter) ◆ Teleportation Ranged 10; +31 vs. Will; the target swaps positions with the deva fallen star. The triggering enemy's attack deals half damage to the fallen star, and the target takes damage equal to half the attack's damage.

the

ton

iant

uare

illery

9,000

against

rget. total

- Forgetting Ray (standard; at-will) Ranged 20; +31 vs. Reflex; 3d6 + 8 psychic damage, and the target can use only basic attacks and at-will powers during its next turn.
- Soul Scourge (standard; recharges when first bloodied) Necrotic, Radiant
 - Area burst 2 within 15; targets enemies; +31 vs. Will; 1d6 + 8 radiant damage, and the target takes ongoing 15 necrotic damage (save ends).
- Fate Manipulation (free; recharges when first bloodied)
 - The deva fallen star adds 1d8 to or subtracts 1d8 from an attack roll, ability check, or saving throw made by itself or any creature within 10 squares of it.
- Rebirth (when the deva fallen star is reduced to 0 hit points by non-necrotic damage) Healing
- The fallen star does not die and instead remains at 0 hit points until the start of its next turn, when it regains 25 hit points, loses resistance to radiant damage, and gains the undead keyword. This power recharges, and the triggering damage type changes to nonradiant damage.

Allignment Evil	Languages Common, Supernal	
Stills Arcana +26	, History +28, Insigh	t +19, Religion +28
Star 14 (+15)	Dex 15 (+15)	Wis 12 (+14)
Con 26 (+21)	Int 26 (+21)	Cha 29 (+22)

DEVA LORE

Religion DC 16: A deva transforms spontaneously from bodiless soul to physical form, awakening as an adult already in possession of the skills required to defend the world against evil. With strong ties to fate, devas take the role of born heroes, leaders—or villains.

Religion DC 21: The life cycle of the deva parallels that of the rakshasa (*MM* 217)—a spirit constantly reincarnating to mortal form. When a deva gives in to iniquity to become a fallen star, its soul is corrupted. If it dies in that state, it returns to combat as an undead; if finally slain by radiant damage, it carries its wickedness into its next life and becomes a rakshasa—a fate that even evil devas revile.

ENCOUNTER GROUPS

Deva zealots and knights-errant are most often found leading or assisting creatures dedicated to a worthy cause. However, evil devas can create alliances with even the foulest creatures.

Level 27 Encounter (XP 58,000)

- ✤ 2 deva fallen stars (level 26 artillery)
- ♦ 2 efreet karadjins (level 28 soldier, MM 100)
- ♦ 2 efreet pyresingers (level 25 controller, MM 99)

DEVIL

DEVILS REBELLED AGAINST THE GODS and were banished to the Nine Hells, where they forever bicker and plot. Devious and nefarious, devils find no scheme too convoluted.

Assassin Devil

MURDER LOOMS LARGE as a tactic in the plots of devils, and for the purpose of murder, they have no better tool than the assassin devil. Shrouded in a cloak of shadows, this devil is a consummate killer.

Assassin Devil		Level 24 Lurker
Medium immortal	humanoid (devil)	XP 6,050
Initiative +25	Senses Perceptio	n +23; darkvision
HP 167; Bloodied	83	
AC 38; Fortitude	34, Reflex 38, Will 3	16
Resist 25 fire		
Speed 12		
(Shadow Sword	l (standard; at-will) ◀	Necrotic, Weapon
+27 vs. Fortitud damage (save en		damage, and ongoing 5
* Shadow Net (s shadow cloak) *		when the assassin devil uses
is weakened, an all). While a tar	d takes ongoing 10	ex; the target is restrained, necrotic damage (save ends adow net, the assassin devil
Dangerous Shado		
		ack deals 4d6 extra necrotic combat advantage to it.
	andard; recharges w low net) ◆ Illusion	hen no creatures are
The assassin de attack.	vil is invisible until it	thits or misses with an
Alignment Evil	Language	s Common, Supernal
Skills Stealth +27		
Str 21 (+17)	Dex 28 (+21)	Wis 25 (+19) -
Con 17 (+15)	Int 17 (+15)	Cha 13 (+13)
Equipment leathe	r armor, sword	

Assassin Devil Tactics

An assassin devil uses shadow net on as many enemies as it can, and then attacks with shadow sword amplified by dangerous shadows. When too many unrestrained enemies threaten it, an assassin devil uses its shadow cloak to hide and position itself for another shadow net attack.

Assassin Devil Lore

Religion DC 24: Rarely the masterminds of any plot, assassin devils fulfill the evil will of others, taking great pride in their lethal occupation.

Religion DC 29: Many assassin devils report directly to Asmodeus, covertly feeding him the secrets of their patrons. Devils that discover this treachery rarely respond with accusations and attacks. Instead, they attempt to dispose of the

treacherous servants or manipulate them into giving Asmodeus favorable information.

ENCOUNTER GROUPS

Assassin devils prefer to work alone because other devils get in their way. When they face a tough opponent, they rely on war devils and other melee combatants to distract the enemy while they move in for the kill.

Level 22 Encounter (XP 23,200)

- 2 assassin devils (level 24 lurker)
- ✤ 1 human diabolist (level 20 artillery)
- ♦ 2 war devils (level 22 brute, MM 67)

ERINYES

FURIES OF VENGEANCE AND RAGE, erinyes exist for battle. Although they are not the most powerful warriors in the Nine Hells, their combat skills inspire allies.

Erinyes	Le	vel 13 Soldier (Leader)
Medium immortal		XP 800
Initiative +10	Senses Perception	n +9; darkvision
Blade Shield aura to AC.	3; each ally within th	ne aura gains a +2 bonus
HP 131; Bloodied	65; see also bloody sp	piral
AC 29; Fortitude 2	25, Reflex 23, Will 2.	3
Speed 5		
() Compelling Str	rike (standard; at-will) * Weapon
	0 + 3 damage, and o s 8 temporary hit po	ne ally within 5 squares of ints.
+ Flitting Blade (st	tandard; at-will) 🕈 W	eapon
Targets one, two damage.	o, or three creatures;	+18 vs. AC; 1d10 + 3
← Bloody Spiral (i encounter) ◆ W	mmediate reaction, v leapon	when first bloodied;
knocked prone.		nge, and the target is nies are knocked prone, nyes gains 10 temporary hit
Devastating Opp	ortunist	
		k rolls when making tunity attack hits, it shifts 1
Alignment Evil	Languages	Supernal
	+15, Endurance +15, I	Intimidate +15
Str 22 (+12)	Dex 19 (+10)	Wis 16 (+9)
	Int 14 (+8)	
	armor, light shield, ba	
-quipment plate a	innor, ingrit sincid, ba	Stard Strong

ERINYES TACTICS

An erinyes starts combat with a compelling strike. It then attempts to engage as many foes as possible using flitting blade. When an ally loses its temporary hit points, the erinyes switches back to compelling strike. Multiple erinyes aid one another with positioning, opting to hem in and engage a group of foes rather than moving to flank them.

ERINYES LORE

ng

in

ar-

der) 800

es of

ry hit

hifts 1

It

rary

foes

Religion DC 18: Masters of sword and shield, erinyes inspire allies with the carnage they inflict. Mortal warriors have been known to sell their souls to train with these demons.

Religion DC 23: Erinyes act as arbiters of justice among the devils and on behalf of their interests. **Those** who break a contract with infernal powers **should** not be surprised to find a host of eriñyes on **their** heels.

ENCOUNTER GROUPS

Groups led by erinyes frequently include bearded **dev**ils, chain devils, legion devil hellguards, and a wide variety of mortal creatures.

Level 12 Encounter (XP 3,550)

- ✤ 3 erinyes (level 13 soldier)
- ✤ 2 chain devils (level 11 skirmisher, MM 62)
- 5 legion devil hellguards (level 11 minion, MM 64)

GORECHAIN DEVIL

THESE SHAMBLING HULKS careen through the hells and the world's hellish charnel fields, wrapping their soon-to-be-dead foes in gore-encrusted spiked chains and controlling them like puppets.

Gorechain Dev Large immortal h		Level 12 Elite Brute XP 1,400
Initiative +10	Senses Perceptio	on +8
aura must mak in order to leav attempt to leav	e a DC 21 Athletics c the aura. If the che the aura again unti	at starts its turn within the check or Acrobatics check ck fails, the enemy cannot I the start of its next turn.
HP 298; Bloodied		
	23, Reflex 21, Will 2	
Resist 10 fire		
Saving Throws +2	2	
Speed 5		
Action Points 1		
(Gorechain Str	ike (standard; at-will)) 🕈 Weapon
Reach 3; +15 v:	s. AC; 2d12 + 4 dama	ige.
+ Gorechain Flail	(standard; recharge [11)
The gorechain enemy within r		ain strike attack against each
+ Gorechain Take	eover (standard; rech	arge 🔛 🔃 🕈 Charm
Reach 3; +15 v	s. Fortitude; 3d6 + 5	damage, and the target is
		ted condition ends if the
		from the gorechain devil at
the start of the		
Alignment Evil		s Supernal
Str 22 (+12)	Dex 19 (+10)	
Con 19 (+10)	Int 15 (+8)	Cha 13 (+7)

GORECHAIN DEVIL TACTICS

Gorechain devils aim *gorechain takeover* attacks at the strongest-looking targets while concentrating their other attacks on enemies that look like controllers or leaders.

65

GORECHAIN DEVIL LORE

Religion DC 16: Larger and more powerful than chain devils, gorechain devils use their chains to control their foes.

Religion DC 21: Chain devils act as jailers among devils; gorechain devils behave more like bounty hunters.

ENCOUNTER GROUPS

Gorechain devils are more likely than other devils to consort with undead.

Level 12 Encounter (XP 3,800)

- ✤ 2 gorechain devils (level 12 elite brute)
- 1 skeleton tomb guardian (level 10 brute, MM 235)
- ✤ 1 skull lord (level 10 artillery, MM 236)

INFERNAL ARMOR ANIMUS

THROUGH AN EVIL RITUAL, a devil can invest a suit of armor with a mortal soul. The tortured spirit within provides military support for its devil overlords. When its physical form is ruined, the soul bursts free, only to be consumed by the nearest devil.

Although it doesn't speak, an infernal armor animus understands Common and Supernal.

Infernal Armor Medium immortal	Animus animate (devil, und	Level 3 Minion Soldier ead) XP 38
Initiative +5	Senses Perceptio	on +1; darkvision
	amage rolls. Multipl	vil within the aura gains e boodlust auras grant a
HP 1; a missed att transference.	ack never damages	a minion; see also essence
AC 19; Fortitude	16, Reflex 15, Will	14
Resist 5 fire		
Speed 6		
Short Sword (s +8 vs. AC; 5 day	tandard; at-will) 🔶 ' nage.	Weapon
Essence Transfere 0 hit points) ♦		rnal armor animus drops to
The nearest nor regains 15 hit p		n 5 squares of the animus
Alignment Evil	Language	es –
Str 19 (+5)	Dex 14 (+3)	Wis 10 (+1)
Con 15 (+3)	Int 8 (+0)	Cha 11 (+1)
Equipment heavy	shield, short sword	

INFERNAL ARMOR Animus Tactics

Infernal armor animuses hurl themselves into the fray, flanking foes when possible and moving to keep as many powerful devils in their auras as they can.

INFERNAL ARMOR ANIMUS LORE

Religion DC 10: Infernal armor animuses are mortal souls bound to suits of armor to serve as caches of life energy for devils.

Religion DC 15: When it dies, an infernal armor animus heals a nearby devil, so it is often the best tactic to destroy all animuses before attacking other devils.

ENCOUNTER GROUPS

Infernal armor animuses are most effective when massed with more powerful devils.

Level 5 Encounter (XP 1,054)

- 8 infernal armor animuses (level 3 minion soldier)
- ✤ 2 spined devils (level 6 skirmisher, MM 66)
- 1 tiefling heretic (level 6 artillery, MM 250)

MISFORTUNE DEVIL

THE MISFORTUNE DEVIL GATHERS SOULS for the Nine Hells by enticing mortals. It lures mortals into taking increasingly larger risks—risks that ultimately lead to the moment when the devil owns the mortals' souls.

Misfortune De Medium immorta	vil I humanoid (devil)	Level 15 Artillery XP 1,200
Initiative +10		n +12; darkvision,
HP 115; Bloodied	157	
AC 27; Fortitude	26, Reflex 28, Will 2	7
Speed 6, fly 6 (ho	over)	
() Lucky Maneu	ver (standard; at-will)	Psychic, Teleportation
+18 vs. Will; 10 teleports 4 squ		e, and the misfortune devil
Ray of Distort	ion (standard; recharg	ge 🔀 🔢)
choose to take to the ally with	5 damage and redire	damage. The target can ct the damage of this attack points. The full damage is y.
	mmediate interrupt, v or ranged attack; enc	vhen the misfortune devil is ounter)
The triggering within 5 squar		ure of the devil's choice
Alignment Evil	Language	s Supernal, Common
Skills Bluff +20, I	Diplomacy +20, Insigh	nt +22, Intimidate +20
Str 14 (+9)	Dex 17 (+10)	Wis 20 (+12)
Con 19 (+11)	Int 23 (+13)	Cha 16 (+10)

MISFORTUNE DEVIL TACTICS

The misfortune devil lets its allies engage first and then moves to the safest spot within range, attacking foes with *ray of distortion*. It saves *roll the bones* for a dangerous or hampering attack, particularly one scoring a critical hit.

(Left to right) misfortune devil, withering devil, gorechain devil, and assassin devil

MISFORTUNE DEVIL LORE

Religion DC 18: Misfortune devils encourage others to take unreasonable risks by preying on their inner desires. They delight in promoting addictive habits and exhorting the passionate into folly.

Religion DC 23: Misfortune devils enjoy using their silver tongues to trick others into making poor decisions. If the physical appearance of a misfortumate devil would frighten away a prospective mark, it uses underlings to deliver the message, or magic to disguise itself in the form of a trusted friend.

ENCOUNTER GROUPS

vil is

for

Misfortune devils tend to attach themselves to legions of devils on some infernal errand, hoping to warp probability in Hell's favor.

Level 13 Encounter (XP 4,750)

- 2 erinyes (level 13 soldier)
- ✤ 5 legion devil hellguards (level 11 minion, MM 64)
- 2 misfortune devils (level 15 artillery)

SHOCKTROOP DEVIL

SHOCKTROOP DEVILS SLAM INTO ENEMY RANKS like metal battering rams, delivering brutal attacks that throw their enemies off balance.

Shocktroop De		Level 16 Soldier XP 1,400
Initiative +15	Senses Perceptio	n +9; darkvision
HP 155; Bloodied	177	
AC 33; Fortitude	27, Reflex 26, Will 2	6; see also Asmodeus's shield
Speed 6, fly 8		
() Sword and Sh	ield (standard; at-wil	I) 🕈 Weapon
makes a secon Fortitude; the 1	dary attack. Secondar	ge, and the shocktroop devil y Attack: Reach 2; +20 vs. uares and dazed until the urn.
+ Shocktroop Att devil has full hi		rges when the shocktroop
The devil make different targe		eld attacks, each against a
Asmodeus's Shie	ld	
to all defenses	against divine attack	odied, it gains a +2 bonus powers. While bloodied, it ainst divine attack powers.
Alignment Evil	Language	s Common, Supernal
Str 22 (+14)	Dex 20 (+13)	Wis 13 (+9)
Con 19 (+12)	Int 10 (+8)	Cha 20 (+13)
Equipment plate	armor, heavy shield,	longsword

SHOCKTROOP DEVIL TACTICS

The shocktroop devil starts combat with its *shocktroop* attack, using sword and shield whenever possible to daze and push enemies out of the way. Later in a fight, if shocktroop devils have forces to screen for them and the fight appears to be going against them, they might retreat. They then rest, regroup, and make a new lightning-fast assault.

SHOCKTROOP DEVIL LORE

Religion DC 20: Shocktroop devils are frontline soldiers for hell's armies. They break up enemy charges, shatter enemy formations, and can singlehandedly slaughter a great number of the enemy.

Religion DC 25: It is important to hurt shocktroop devils as quickly as possible. A shocktroop devil fighting at full strength is a terrible foe.

ENCOUNTER GROUPS

Shocktroop devils work for anyone who promises incessant battle and threatens rigid discipline.

Level 16 Encounter (XP 7,000)

- ✤ 1 bone devil (level 17 controller, MM 62)
- ✤ 1 misfortune devil (level 15 artillery)
- ✤ 3 shocktroop devils (level 16 soldier)

WITHERING DEVIL

WITHERING DEVILS HARVEST SOULS for the Nine Hells by sapping the vitality out of all that they meet. By tempting or tricking mortals into apathy and depression, withering devils cause famine, plague, and strife.

WITHERING DEVIL TACTICS

A withering devil uses its *draining ray* on ranged attackers, and then it closes the distance to keep such attackers within its aura. Withering devils position themselves near enemy melee combatants in order to affect them with *aura of exhaustion*.

WITHERING DEVIL LORE

Religion DC 18: Withering devils tempt and trick others into not caring for each other or their duties. They destroy individuals and groups by encouraging apathy and the lack of empathy.

Religion DC 23: Although their natural appearance is hideous, withering devils show extraordinary aptitude at disguising themselves as other humanoids. Some find and use magic to aid these attempts, but a heavy cloak and a dark room can prove just as effective.

ENCOUNTER GROUPS

Withering devils cooperate with those that have similar goals, but won't hesitate to abandon their allies if the situation looks grim.

Level 13 Encounter (XP 4,000)

- 2 bearded devils (level 13 soldier, MM 60)
- ✤ 4 legion devil hellguards (level 11 minion, MM 56)
- 1 withering devil (level 14 controller)
- 1 yuan-ti malison sharp-eyes (level 13 artillery, MM 269)

Level 15 Encounter (XP 6,600)

- 1 shadow snake (level 16 skirmisher, MM 240)
- ✤ 3 yuan-ti abominations (level 14 soldier, MM 270)
- 1 yuan-ti malison incanter (level 15 artillery, MM 269)
- 1 withering devil (level 14 controller)

DIMENSIONAL MARAUDER

ch

to

rick

mi

if

56)

70)

DIMENSIONAL MARAUDER

THESE CLEVER, SKULKING PREDATORS travel the planes and the world in search of easy prey. They are especially fond of places where mortals gather.

Dimensional Marauder Medium aberrant magical beast		Level 4 Lurker XP 175	
Initiative +10	Senses Perception +	5; low-light vision	
HP 45; Bloodied	22		
AC 18; Fortitude	15, Reflex 17, Will 16		
Wulnerable psych	ic; a dimensional marauc	ler that takes psychic	
damage immed	liately ends planephase fo	orm.	
Speed 7, teleport	3		
Bite (standard;	; at-will)		
+9 vs. AC; 2d6	+ 3 damage.		
- Reality Warp (st	tandard; usable only whi	le insubstantial; at-will)	
+ Teleportatio	n		
+7 vs. Reflex; 1	d10 + 4 damage, and the	e dimensional marauder	
teleports the ta	arget 3 squares. The mara	auder then teleports 3	
squares into a s	space adjacent to the targ	get.	
Planar Evasion (ir	mmediate reaction, when	n the dimensional	
marauder is hit	by a melee attack; recha	arge 🔝 🔛 Ħ) 🔶	
Teleportation			
The marauder t	teleports 3 squares.		
Planephase Form	(standard; at-will)		
The dimension	al marauder partially pha	ases into another plane,	
gaining insubst	antial and phasing until t	the end of its next turn	

gaining insubstantial and phasing until the end of its next turn or until it hits or misses with an attack. *Sustain Minor:* The effect persists.

Alignment Unaligned		Languag	es Deep Speech
Skills Stealth +1	1		
Str 11 (+2)	Dex	18 (+6)	Wis 16 (+5)
Con 15 (+4)	Int 4	- (-1)	Cha 12 (+3)

DIMENSIONAL MARAUDER TACTICS

Dimensional marauders are cowardly creatures that prefer to lie in ambush or stalk foes from the shadows. A dimensional marauder waits until adversaries are engaged in combat before moving in for opportunistic bite attacks. It enters *planephase form* when first hit in combat, then strikes with *reality warp* to isolate an opponent.

DIMENSIONAL MARAUDER LORE

Dungeoneering DC 17: Dimensional marauders have powers of teleportation and phasing. Some dimensional marauders seek easy prey, and can be found near cities and other areas of high population.

ENCOUNTER GROUPS

Many extraplanar civilizations use dimensional marauders as guards and hunters. However, these creatures' predatory instincts sometimes inspire them to jump into a battle simply because one side or the other looks weak.

Level 3 Encounter (XP 850)

- ✤ 2 dimensional marauders (level 4 lurker)
- ✤ 2 ettercap fang guards (level 4 soldier, MM 107)
- ✤ 1 gnome arcanist (level 3 controller, MM 134)

DIREGUARD

TIRELESS AND DRIVEN BY DARK COVENANTS, undead direguards possess powerful magic and the skills of battle retained from their past lives.

DIREGUARD LORE

Religion DC 16: A direguard is a skeletal undead imbued with powerful magic. Foul rituals transform willing warriors into direguards, but at a price. If a direguard does not meet a specific quota of killing, it is destroyed by the dark pact that grants its power.

Religion DC 21: Liches and death knights perform the ritual that turns a living ally into a direguard tied to their wills. A deathbringer might be assigned to kill a certain number of sentient beings, or an assassin to kill members of a specific race.

DIREGUARD DEATHBRINGER

THE SKELETAL DEATHBRINGER uses its blazing claws against its enemies as its force armor deflects attacks.

Direguard Deathbringer Level 8 Elite Artillery (Leader) Medium natural humanoid (undead) XP 700

Senses Perception +11; darkvision, truesight 10

- Command Zone aura 4; each ally within the aura gains a +2 bonus to attack rolls.
- HP 134; Bloodied 67; see also force armor
- AC 20; Fortitude 20, Reflex 21, Will 22 Immune disease, poison
- Saving Throws +2
- Speed 7
- Action Points 1

Initiative +7

- Blazing Bone Claw (standard; at-will) ◆ Force +15 vs. AC; 1d6 + 9 force damage.
- → Force Blast (standard; at-will) ◆ Force Ranged 15; +13 vs. Reflex; 2d8 + 5 force damage, and the direguard deathbringer pushes the target 3 squares. Miss: The target is slowed until the end of the deathbringer's next turn.
- Frightful Force (standard; recharge :: :: :: ::) The direguard deathbringer makes three force blast attacks, each against a different target.
- Vile Command (standard; recharge :: ::) Close blast 3; targets allies; the target shifts 2 squares and makes a basic attack as a free action.
- Force Armor (when first bloodied; encounter) The direguard deathbringer gains a +4 power bonus to AC and Reflex until it is hit by an attack.

Alignment Evil	Language	es Common
Skills Bluff +12,	Insight +11, Intimidat	e +12
Str 17 (+7)	Dex 17 (+7)	Wis 14 (+6)
Con 13 (+5)	Int 19 (+8)	Cha 20 (+9)

DIREGUARD ASSASSIN

A MYSTERIOUS FIGURE OF SMOKE AND SHADOW, the direguard assassin wields a glowing red blade.

Direguard Assa Medium natural hu		Level 11 Skirmisher XP 600
Initiative +12	Senses Perception	on +14; darkvision,
HP 111; Bloodied	55	
AC 25; Fortitude 2	3, Reflex 24, Will 2	3
Immune disease, p	oison	
Speed 8		
() Force Blade (sta	andard; at-will) 🔶 Fo	orce
+16 vs. AC; 2d6	+ 6 force damage.	
← Dire Blades (sta	ndard; encounter) 🕇	Force
Close burst 1; +	16 vs. AC; 2d6 + 6 fc	orce damage.
Mist Walk (immed at-will)	iate reaction, when	missed by a melee attack;
	ssassin shifts 2 squa il the end of its next	res and gains insubstantial turn.
Mobile Assault		
	ts move, it gains a +	at least 4 squares from 2 bonus to melee attack
Alignment Evil	Language	s Common
Skills Stealth +15		
Str 18 (+9)	Dex 21 (+10)	Wis 18 (+9)
Con 15 (+7)	Int 16 (+8)	Cha 17 (+8)

DJINN

INGENIOUS ENGINEERS OF THE FABULOUS, djinns work with that most transitory of elements—air—to create effects more enduring than the life spans of many worldly empires. Carving gigantic floating cities from the Elemental Chaos, djinns build shining palaces gleaming with treasures beyond mortal imagination.

Allying with the primordials in the struggle against the gods, the djinns paid a high price for their defeat. Many are still imprisoned in towers, mirrors, lamps, and other lowly relics, and the few that roam free in the world possess only a fraction of their former power.

DJINN THUNDERER

THIS ELEMENTAL SHAKES THE BATTLE with blasts of **th**under, brandishing a jeweled scepter.

Djinn Thundere Large elemental hu		Level 20 Artillery XP 2,800
initiative +16	Senses Perceptio	n +16; blindsight 10
HP 146; Bloodied	73	
AC 32; Fortitude 3	4, Reflex 32, Will 3	2
Immune disease, p	oison; Resist 15 thu	ınder
Speed 6, fly 8 (hov	er)	
Action Points see	age of storms	
Scepter (standa	rd; at-will) 🕈 Weap	on
Reach 2; +27 vs.	AC; 3d8 + 2 damag	ge.
	(free, when a critica unter) ◆ Thunder	I hit damages the djinn
Close burst 2; +:	25 vs. Reflex; 3d8 +	12 thunder damage,
and the thunder	er pushes the targe	t 5 squares. Effect: The
thunderer gains	1 action point.	
😤 Imperious Thu	nder (standard; enc	ounter) * Thunder
Area burst 2 wit	hin 20; +25 vs. Refle	ex; 2d8 + 9 thunder damage,
and the target ta	kes ongoing 10 thu	nder damage (save ends).
Miss: The target	takes ongoing 10 th	under damage (save ends).
	standard; at-will) 🔶	
		itude; 2d8 + 9 thunder
		il the end of the djinn
thunderer's next	A REAL PROPERTY OF THE OWNER OF T	
	r; recharge ii) + T	
and the second	erer teleports 20 sc	And the second
	led Language	s Common, Primordial
Skills Insight +21		
Ser 26 (+18)	Dex 23 (+16)	Wis 23 (+16)
Con 20 (+15)	Int 21 (+15)	Cha 19 (+14)
Equipment scepte	r (mace)	

DJINN THUNDERER TACTICS

Djinn thunderers have little stomach for melee, preferring to use *thunderburst* and *imperious thunder* from the edge of the fray. If pressed, a thunderer makes a scepter attack, then uses *zephyr step* to escape to the other side of the battlefield.

her 600

ntial

DJINN WINDBOW

A DJINN WINDBOW FIRES ARROWS of whirling winds at its enemies.

Djinn Windbo Large elemental l		Level 22 Skirmisher XP 4,150
Initiative +21	Senses Perceptio	on +15; blindsight 10
HP 204; Bloodie	d 102	
AC 36; Fortitude	33, Reflex 34, Will 3	13
Immune disease,	poison; Resist 15 the	under
Speed 6, fly 8 (ho	over)	
Action Points se	e blowback	
(+) Slash of Thun	der (standard; at-will) 🕈 Thunder
Reach 2; +27 v	s. AC; 2d8 + 10 thun	der damage.
() Windbow (sta	ndard; at-will) * W e	apon
Ranged 10/20	; +27 vs. AC; 3d8 + 6	damage.
← Blowback (fre	e, when a critical hit o	damages the djinn windbow;
encounter) +	Thunder	
Close burst 2;	+25 vs. Reflex; 4d8 +	8 thunder damage, and
the windbow p gains 1 action		uares. Effect: The windbow
P Brutal Zephyr	(standard; recharge	🛛 🖽 🔶 Thunder
Ranged 30; +2	5 vs. Reflex; 2d8 + 1	3 thunder damage. Miss:
The djinn win	dbow chooses anoth	er target within 10 squares
of the first tar	get, and rerolls the at	tack against the new target.
	ttack misses, the po	
Alignment Unali	gned Language	s Common, Primordial
Skills Bluff +23, I	nsight +20	
Str 24 (+18)	Dex 27 (+19)	Wis 19 (+15)
Con 20 (+16)	Int 22 (+17)	Cha 24 (+18)
Equipment long	oow, 20 arrows	

DJINN STORMSWORD

A DJINN STORMSWORD DEFENDS OTHER DJINNS, pulling enemies inexorably toward its deadly scimitar.

22

E

NAW BEERS

Djinn Stormsword Large elemental humanoid (air)		Level 24 Soldier XP 6,050
Initiative +21 HP 222; Bloodied		+19; blindsight 10
AC 40; Fortitude	38, Reflex 36, Will 36	5
Immune disease, Speed 6, fly 8 (ho	poison; Resist 15 light	tning, 15 thunder
a new particular design and the second se	dard; at-will) + Weap	on
		ge (crit 9d10 + 33), and the djinn stormsword's
> Come to Me (n	ninor 1/round; at-will)	
Ranged 5; +27 target 5 square		n stormsword pulls the
> Spinning Vorte	ex (standard; recharge	II) + Cold, Thunder
	vs. Reflex; 4d12 + 8 co is immobilized (save en	old and thunder damage, nds).
↔ Whirlwind De	rvish (standard; recha	
Close burst 2;	+29 vs. AC; 4d8 + 12 li	ightning and thunder

damage. Alignment Unaligned Languages Common, Primordial Skills Bluff +22, Insight +24

Str 28 (+21)	Dex 25 (+19)	Wis 25 (+19)
Con 22 (+18)	Int 19 (+16)	Cha 20 (+17)
Equipment scimita		

DJINN STORMSWORD TACTICS

Protection of artillery and controllers is the djinn stormsword's first priority. A stormsword uses *come to me* every round to keep targets away from its allies, punishing foes with *spinning vortex* and scimitar attacks.

DJINN SKYLORD

ing

lier

050

A DJINN SKYLORD DIRECTS ITS ALLIES in combat, confusing its enemies with powerful storms.

Djinn Skylord Large elemental hum		25 Controller (Leader) XP 7,000
Initiative +17 HP 236; Bloodied 11	Senses Perceptio	n +21; blindsight 10
AC 39; Fortitude 38,		6
Immune disease, poi	son; Resist 15 thu	inder
Speed 6, fly 8 (hover		
Storm Staff (stand	dard; at-will) 🔶 W	eapon
		age, and the djinn skylord extra recharge roll for storm
Felemental Comm	and (minor 1/rour	nd; at-will)
Ranged 10; no atta square.	ack roll; the djinn	skylord slides the target 1
Y Mystic Hail (stand	ard; at-will) 🔶 Psy	/chic
target grants com	bat advantage to t	ychic damage, and the he djinn skylord until the Ir its head of the mystic hail.
Sandstorm (stand		
creates a zone of s	swirling sand that	damage. Effect: The burst lasts until the end of
		Illy within the zone gains ts its turn within the zone
is dazed until the persists.	start of its next tu	rrn. Sustain Minor: The zone
+ Storm Shout (star		
Close blast 5; +29 target is pushed 3		0 thunder damage, and the ked prone.
Alignment Unaligne Skills Diplomacy +24	d Language	s Common, Primordial
Str 23 (+18)	Dex 20 (+17)	Wis 18 (+16)
Con 28 (+21)	Int 25 (+19)	Cha 25 (+19)

Equipment quarterstaff

DJINN SKYLORD TACTICS

A djinn skylord tries to seize advantageous ground for its allies, swooping to the center of the battlefield and blasting foes with *sandstorm*. From the edge of the zone, it uses *mystic hail* and *elemental command* until it needs to defend itself with *storm shout*.

DJINN LORE

Arcana DC 24: Djinns are native to the Elemental Chaos, but as punishment for their role in the war against the gods, they were scattered after their defeat. Many djinns were imprisoned in worldly objects or had their powers severely curtailed.

Arcana DC 29: Those djinns that are free seek to regain their lost might and reclaim the relics and

outposts of their old empires, many of which now lie in the world. Characters who aid a djinn in a quest to reclaim a cloud palace or locate an artifact can expect great reward. Creatures that oppose the ambition of the djinns are certain to earn their eternal enmity.

ENCOUNTER GROUPS

Djinns prefer to ally with their own kind, but they can often be found in the company of other creatures of the air. A djinn has no interest in leading other creatures, and all djinns rankle at the thought of taking orders from lesser beings. As a result, any alliance with a djinn is short-lived at best.

Level 22 Encounter (21,400 XP)

- ✤ 1 djinn stormsword (level 24 soldier)
- 2 djinn thunderers (level 20 artillery)
- 1 djinn windbow (level 22 skirmisher)
- ✤ 2 rimefire griffons (level 20 skirmisher, MM 147)

Level 26 Encounter (54,950 XP)

- 1 djinn skylord (level 25 controller)
- ✤ 1 djinn thunderer (level 20 artillery)
- 3 djinn stormswords (level 24 soldier)
- ✤ 3 storm gorgons (level 26 skirmisher, MM 143)

DRAGON

DRAGONS ARE WIDELY RENOWNED as some of the most powerful monsters in the world. Metallic dragons give fealty to Bahamut in his role as the Platinum Dragon. However, even the most equitable of these great creatures do not hesitate to use their might to crush opponents.

Despite their relatively benign nature, many metallic dragons engage in cruelty. All metallic dragons are fierce when protecting their treasures.

METALLIC DRAGON LORE

Nature DC 15: Metallic dragons love learned discourse, but they also have a keen sense of insight and are quick to sense deception. Those who seek to rob or deceive a metallic dragon are shown no mercy.

Nature DC 20: Metallic dragons can be found in a wide range of climes and locales, preferring to sequester themselves inside ancient sites of great learning. They are as likely to be found in the heart of a living city as in some ancient ruin. Nature DC 25: Metallic dragons do not make pacts with other groups of creatures, but an individual dragon is very likely to have gathered a wide variety of lesser creatures around it. Metallic dragons treat such creatures as students and wards rather than as slaves. In return, these creatures act as the dragons' servants and guards, and are deeply loyal to their dragon lieges.

METALLIC DRAGON ENCOUNTERS

Many metallic dragons guard great works of magic or items of historical significance. As a dragon ages and grows in power, it gathers more precious objects. A metallic dragon is often found with a large number of lesser creatures, which help protect the dragon's lair and the treasures the dragon guards.

ADAMANTINE DRAGON

ns

to

or

of ir

nd

Adamantine dragons are tacticians that supplement their melee abilities with blasts of thunderous power. They can be found anywhere, but prefer to lair in huge underground caverns.

Adamantine Dragon Tactics

An adamantine dragon favors frontal assaults against a single target that it can take down quickly. When working with a group of allies, an adamantine dragon doesn't hesitate to bear the brunt of enemies' attacks. When fighting alone, an adamantine dragon attempts to isolate weaker foes first and finish them off quickly.

Young Adamantine Dragon Level 7 Solo Soldier
Large natural magical beast (dragon) XP 1,500
Initiative +8 Senses Perception +10; darkvision
HP 332; Bloodied 166; see also bloodied breath
AC 23; Fortitude 22, Reflex 20, Will 19
Resist 15 thunder
Saving Throws +5
Speed 6, fly 8 (hover), overland flight 10
Action Points 2
④ Bite (standard; at-will)
Reach 2; +12 vs. Reflex; 1d10 + 6 damage.
() Claw (standard; at-will)
Reach 2; +12 vs. Reflex ; 1d8 + 6 damage.
+ Double Attack (standard; at-will)
The young adamantine dragon makes two claw attacks.
+ Wing Buffet (immediate reaction, when an enemy enters or
leaves an adjacent square; at-will)
Reach 2; +12 vs. Fortitude; 1d8 + 3 damage, and the target is
knocked prone.
← Breath Weapon (standard; recharge 🔛 🔢) ◆ Thunder
Close blast 5; +10 vs. Fortitude; 2d6 + 3 thunder damage,
and the target is knocked prone. Miss: Half damage. Effect: At
the start of the young adamantine dragon's next turn, it gives
a thunderous roar: close burst 3; no attack roll; 10 thunder
damage.
Bloodied Breath (free, when first bloodied; encounter)
Breath weapon recharges, and the young adamantine dragon
uses it.
Frightful Presence (standard; encounter) + Fear
Close burst 5; targets enemies; +12 vs. Will; the target is
stunned until the end of the young adamantine dragon's next
turn. Aftereffect: The target takes a -2 penalty to attack rolls
(save ends).
Alignment Unaligned Languages Common, Draconic

Alignment Unaligned	Languages	ommon, Draconic
Skills Insight +10, Intimid	late +9	
Str 20 (+8) Dex	17 (+6)	Wis 14 (+5)
Con 19 (+7) Int 1	11 (+3)	Cha 12 (+4)

	0	
Large natural magical beast (dragon) XP 5,000 Initiative +14 Senses Perception +16; darkvision	DRAGON	
HP 564: Bloodied 282; see also bloodied breath	X	
AC 30; Fortitude 28, Reflex 27, Will 26	X	
Resist 20 thunder	0	
Saving Throws +5		
Speed 8, fly 10 (hover), overland flight 15		
Action Points 2		
(+) Bite (standard; at-will)		
Reach 2; +19 vs. Reflex; 2d6 + 6 damage, and ongoing 5		
damage (save ends).		
(+) Claw (standard; at-will)		
Reach 2; +19 vs. Reflex; 1d10 + 6 damage.		
+ Draconic Fury (standard; at-will)		
The adult adamantine dragon makes three claw attacks and		
then makes a bite attack against a different target.		
+ Wing Buffet (immediate reaction, when an enemy enters or		
leaves an adjacent square; at-will)		
Reach 2: +19 vs. Fortitude: 1d8 + 6 damage, and the target is		
knocked prone.		
← Breath Weapon (standard; recharge 🔛 🖽) ◆ Thunder		
Close blast 5; +17 vs. Fortitude; 2d10 + 6 thunder damage,		
and the target is knocked prone. Miss: Half damage. Effect: At		
the start of the adult adamantine dragon's next turn, it gives		
a thunderous roar: close burst 3; no attack roll; 15 thunder		
damage.		
Bloodied Breath (free, when first bloodied; encounter)		
Breath weapon recharges, and the adult adamantine dragon		
uses it.		
← Frightful Presence (standard; encounter) ◆ Fear		
Close burst 5; targets enemies; +17 vs. Will; the target is		
stunned until the end of the adult adamantine dragon's next		
turn. Aftereffect: The target takes a -2 penalty to attack rolls		
(save ends).		
Alignment Unaligned Languages Common, Draconic		
Skills Insight +15, Intimidate +13		
Str 23 (+13) Dex 21 (+12) Wis 18 (+11)		
Con 21 (+12) Int 11 (+7) Cha 12 (+8)		

Elder Adamantine DragonLevel 21 Solo SoldierHuge natural magical beast (dragon)XP 16,000	
Initiative +17 Senses Perception +19; darkvision HP 796; Bloodied 398; see also bloodied breath AC 37; Fortitude 36, Reflex 33, Will 32 Resist 25 thunder Saving Throws +5 Speed 8, fly 10 (hover), overland flight 15 Action Points 2	Initiative +21 Senses Percep HP 1,020; Bloodied 510; see also bl AC 44; Fortitude 42, Reflex 38, Wil Resist 30 thunder; see also bloodied Saving Throws +5 Speed 8, fly 12 (hover), overland flig Action Points 2
(1) Bite (standard; at-will)	(1) Bite (standard; at-will)
Reach 2; +26 vs. Reflex; 2d8 + 8 damage, and ongoing 10 damage (save ends).	Reach 4; +33 vs. Reflex; 2d10 + 9 damage (save ends).
() Claw (standard; at-will)	() Claw (standard; at-will)
Reach 2; +26 vs. Reflex; 1d12 + 8 damage.	Reach 4; +33 vs. Reflex; 2d8 + 9 d
Draconic Fury (standard; at-will)	+ Draconic Fury (standard; at-will)
The elder adamantine dragon makes four claw attacks and ther makes a bite attack against a different target.	The ancient adamantine dragon r then makes a bite attack against a
Wing Buffet (immediate reaction, when an enemy enters or leaves an adjacent square; at-will)	Wing Buffet (immediate reaction, leaves an adjacent square; at-will)
Reach 2; +26 vs. Fortitude; 1d10 + 8 damage, and the target is knocked prone.	Reach 2; +33 vs. Fortitude; 2d8 + knocked prone.
→ Painful Resonance (minor; recharge III) ◆ Thunder	Painful Resonance (minor; recha
Ranged 20; +26 vs. Fortitude; the target takes ongoing 10 thunder damage and is dazed (save ends both).	Ranged 20; +33 vs. Fortitude; the thunder damage and is dazed (say
← Breath Weapon (standard; recharge 🔃 🔢 🔶 Thunder	↔ Breath Weapon (standard; recha
Close blast 5; +24 vs. Fortitude; 3d12 + 6 thunder damage, and the target is knocked prone. <i>Miss</i> : Half damage. <i>Effect</i> : At the start of the elder adamantine dragon's next turn, it gives a thunderous roar: close burst 3; no attack roll; 15 thunder damage.	Close blast 5; +31 vs. Reflex; 4d1 the target is knocked prone. Miss start of the ancient adamantine d a thunderous roar: close burst 5; damage.
Solution Stream (free, when first bloodied; encounter)	Hoodied Breath (free, when first
Breath weapon recharges, and the elder adamantine dragon uses it.	Breath weapon recharges, and the uses it.
Frightful Presence (standard; encounter) + Fear	← Frightful Presence (standard; end
Close burst 10; targets enemies; +24 vs. Will; the target is stunned until the end of the elder adamantine dragon's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends).	Close burst 10; targets enemies; stunned until the end of the ancie turn. Aftereffect: The target takes (save ends).
Alignment Unaligned Languages Common, Draconic	Bloodied Resilience (while bloodied
Skills Insight +19, Intimidate +17	An ancient adamantine dragon ga
Str 26 (+18) Dex 21 (+15) Wis 18 (+14)	the first attack that targets it in e
Con 23 (+16) Int 13 (+11) Cha 14 (+12)	Alignment Unaligned Langua

ADAMANTINE DRAGON LORF

Nature DC 20: The teeth and claws of adamantine dragons can slice through the thickest armor. Adamantine dragons breathe powerful blasts of thunder energy that produce powerful aftershocks.

Nature DC 25: Haughty and imperious, adamantine dragons assume leadership of any creatures in their territory. They demand loyalty, tribute, and respect, and in return they take the responsibility of protecting their charges seriously.

Level 28 Solo Soldier dragon) XP 65,000

otion +24; darkvision loodied breath **ill** 38 d resilience ght 15 9 damage, and ongoing 15 damage. makes four claw attacks and a different target. when an enemy enters or + 9 damage, and the target is arge **ii**) **+** Thunder e target takes ongoing 15 we ends both). arge 🔀 🔢 🔶 Thunder 12 + 6 thunder damage, and s: Half damage. Effect: At the dragon's next turn, it gives no attack roll; 20 thunder t bloodied; encounter) e ancient adamantine dragon counter) + Fear +31 vs. Will; the target is ient adamantine dragon's next a -2 penalty to attack rolls ed) ains resist 10 to all damage on each round. ages Common, Draconic Skills Insight +24, Intimidate +21 Str 28 (+23) Dex 21 (+19) Wis 20 (+19) Con 23 (+20) Int 15 (+16) Cha 14 (+16)

ENCOUNTER GROUPS

Adamantine dragons gather allies that can best supplement their melee abilities. Tactically minded, they favor allies such as harpies, hags, and other creatures that can use magic to control their enemies' minds.

(Case

C

Ex

-

100

-

and the

The

Level 15 Encounter (XP 6,400)

- ✤ 1 adult adamantine dragon (level 14 solo soldier)
- ✤ 2 banshrae warriors (level 12 skirmisher, MM 25)

COPPER DRAGON

THE MOST COVETOUS AND MISERLY of the metallic dragons, copper dragons are nonetheless social creatures. They breathe destructive blasts of acid and make their lairs in dry, rocky uplands and mountains.

COPPER DRAGON TACTICS

Copper dragons lair in locations that let them exploit their excellent mobility. A copper dragon favors repeated *flyby attacks* while maneuvering to make the greatest use of blocking terrain. It is careful to limit its exposure to ranged attacks, and uses its breath weapon against multiple foes. With the right terrain and careful positioning, a copper dragon can avoid most of its opponents' attacks.

COPPER DRAGON LORE

Nature DC 20: Copper dragons lair among dry hills and mountains. They are willing to engage in prolonged battles, harrying their prey over long periods of time.

Nature DC 25: A copper dragon is covetous by nature; despite its pleasant demeanor, it seldom leaves a situation without gaining some benefit. Copper dragons breathe streams of acid and are among the swiftest of all dragons.

ENCOUNTER GROUPS

Copper dragons recruit creatures as fast and agile as they are, allowing them to conduct running skirmishes against their enemies. Hippogriffs, kenkus, rocs, and sphinxes are often found with copper dragons. Copper dragons sometimes hire human and elf cavalry to help run down their enemies.

Level 8 Encounter (XP 1,850)

- ✤ 3 hippogriffs (level 5 skirmisher, MM 146)
- ✤ 1 young copper dragon (level 6 solo skirmisher)

Level 14 Encounter (XP 5,600)

- ✤ 1 adult copper dragon (level 13 solo skirmisher)
- 2 dragonborn raiders (level 13 skirmisher, MM 86)

er)

on

Young Copper Dragon

Large natural magical beast (dragon) XP 1 250 Initiative +10 Senses Perception +10; darkvision HP 296: Bloodied 148: see also bloodied breath AC 20; Fortitude 18, Reflex 19, Will 16 Resist 15 acid Saving Throws +5 Speed 8, fly 10 (hover), overland flight 15 Action Points 2 (+) Bite (standard; at-will) + Acid The young copper dragon shifts 2 squares before and after making the attack. Reach 2; +11 vs. AC; 1d10 + 4 damage plus 1d6 acid damage. (+) Claw (standard; at-will) Reach 2; +11 vs. AC; 1d8 + 4 damage. Double Attack (standard; at-will) The young copper dragon makes two claw attacks and then shifts 2 squares. + Flyby Attack (standard; at-will)

The young copper dragon flies 10 squares and makes one melee basic attack at any point during that movement. The dragon doesn't provoke opportunity attacks when moving away from the target.

Cutwing Step (immediate reaction, when an enemy moves to a space where it flanks the young copper dragon; at-will) Targets the triggering enemy; +11 vs. AC; 1d8 + 3 damage, and the copper dragon shifts 2 squares.

← Breath Weap	on (standard; recharg	e 🔛 🔢 🔶 Acid
Close blast 5;	+7 vs. Reflex; 1d10 +	4 acid damage, and the
target is slowe	d (save ends). Miss: H	alf damage.
Bloodied Bread	ath (free, when first b	loodied; encounter)
Breath weapon	recharges, and the y	oung copper dragon uses it.
← Frightful Pres	ence (standard; enco	unter) 🔶 Fear
		vs. Will; the target is stunned ragon's next turn. <i>Aftereffect</i> :
The target tak	es a -2 penalty to atta	ack rolls (save ends).
Alignment Unali	gned Language	es Common, Draconic
Skills Acrobatics	+13, Bluff +9, Insight	t +10
Str 16 (+6)	Dex 20 (+8)	Wis 14 (+5)
Con 18 (+7)	Int 12 (+4)	Cha 12 (+4)

Adult Copper DragonLevel 13 Solo SkirmisherLarge natural magical beast (dragon)XP 4,000

Initiative +15 Senses Perception +14; darkvision

HP 528; Bloodied 264; see also bloodied breath

AC 27; Fortitude 25, Reflex 27, Will 23

Resist 20 acid

Saving Throws +5

Speed 9, fly 12 (hover), overland flight 15

Action Points 2 Bite (standard; at-will) Acid

The adult copper dragon shifts 2 squares before and after making the attack. Reach 2; +18 vs. AC; 2d6 + 6 damage plus 2d6 acid damage.

(Claw (standard; at-will)

Reach 2; +18 vs. AC; 1d10 + 6 damage.

Double Attack (standard; at-will)

The adult copper dragon makes two claw attacks and then shifts 3 squares.

Flyby Attack (standard; at-will)

The adult copper dragon flies 14 squares and makes one melee basic attack at any point during that movement. The dragon doesn't provoke opportunity attacks when moving away from the target.

Cutwing Step (immediate reaction, when an enemy moves to a space where it flanks the adult copper dragon; at-will)
Tracet the triangle groups (18 m AC: 1410 + 6 domains)

Targets the triggering enemy; +18 vs. AC; 1d10 + 6 damage, and the dragon shifts 2 squares.

← Breath Weapon (standard; recharge 🔛 💷) ◆ Acid

Close blast 5; +14 vs. Reflex; 2d10 + 6 acid damage, and the target is slowed (save ends). *Miss*: Half damage.

Bloodied Breath (free, when first bloodied; encounter)
 Breath weapon recharges, and the adult copper dragon uses it.

Frightful Presence (standard; encounter)
Fear
Close burst 5; targets enemies; +14 vs. Will; the target is stunned until the end of the adult copper dragon's next turn.
Aftereffect: The target takes a -2 penalty to attack rolls (save ends).

Unfettered Wings

An adult copper dragon makes saving throws against immobilized, slowed, and restrained conditions at the start of its turn as well as at the end of its turn. 二日田 王 王 三 子 た 二

Alignment Unali	gned Language	es Common, Draconic
Skills Acrobatics	+18, Bluff +14, Insight	nt +14
Str 18 (+10)	Dex 24 (+13)	Wis 16 (+9)
Con 20 (+11)	Int 14 (+8)	Cha 16 (+9)

Elder Copper Dragon Huge natural magical beast (d

it.

ned ect:

1et

000

elee

om

to a

, and

it.

of

Huge natural mag	ical beast (dragon)	XP 14,000
Initiative +20	Senses Perception +19; darkv	ision
HP 760; Bloodied	1 380; see also bloodied breath	
AC 34; Fortitude	32, Reflex 34, Will 31	
Resist 25 acid		
Saving Throws +	5 States and the second se	
Speed 10, fly 14 (hover), overland flight 18	A DECEMBER
Action Points 2		

Level 20 Solo Skirmisher

- (+) Bite (standard; at-will) + Acid Reach 2; +25 vs. AC; 2d8 + 8 damage plus 3d6 acid damage. The elder copper dragon shifts 2 squares before and after making the attack.
- ① Claw (standard; at-will)
- Reach 2; +25 vs. AC; 2d6 + 8 damage.
- + Double Attack (standard; at-will) The elder copper dragon makes two claw attacks and then
- shifts 3 squares. + Flyby Attack (standard; at-will)
 - The elder copper dragon flies 14 squares and makes one melee basic attack at any point during that movement. The dragon doesn't provoke opportunity attacks when moving away from the target.
- + Cutwing Step (immediate reaction, when an enemy moves to a space where it flanks the elder copper dragon; at-will) Targets the triggering enemy; +25 vs. AC; 2d6 + 8 damage, and the dragon shifts 3 squares.
- ← Breath Weapon (standard; recharge :: :: ::) ◆ Acid Close blast 5; +21 vs. Reflex; 3d10 + 6 acid damage, and the target is slowed (save ends). Miss: Half damage.
- Bloodied Breath (free, when first bloodied; encounter) Breath weapon recharges, and the elder copper dragon uses it.
- Frightful Presence (standard; encounter) + Fear Close burst 10; targets enemies; +21 vs. Will; the target is stunned until the end of the elder copper dragon's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends).

Unfettered Wings

An elder copper dragon makes saving throws against immobilized, slowed, and restrained conditions at the start of its turn as well as at the end of its turn.

Alignment Unalig	gned Language	Languages Common, Draconic		
Skills Acrobatics +23, Bluff +20, Insight +19				
Str 20 (+15)	Dex 26 (+18)	Wis 18 (+14)		
Con 22 (+16)	Int 16 (+13)	Cha 20 (+15)		

Level 27 Solo Skirmisher Ancient Copper Dragon

- Huge natural magical beast (dragon) XP 55,000 Initiative +25 Senses Perception +22; darkvision HP 1,000; Bloodied 500; see also bloodied breath AC 41; Fortitude 39, Reflex 41, Will 37 **Resist 30 acid** Saving Throws +5 Speed 10, fly 14 (hover), overland flight 18 **Action Points 2** Bite (standard; at-will) * Acid
- The ancient copper dragon shifts 2 squares before and after making the attack. Reach 2; +32 vs. AC; 2d10 + 10 damage plus 4d6 acid damage.
- (Claw (standard; at-will)
- Reach 2; +32 vs. AC; 2d8 + 9 damage.
- Double Attack (standard; at-will)
- The ancient copper dragon makes two claw attacks and then shifts 3 squares.

Double Flyby Attack (standard; at-will) The ancient copper dragon flies 16 squares and makes a melee basic attack against each of two different targets at any point during that movement. The dragon doesn't provoke opportunity attacks when moving away from the targets. + Cutwing Step (immediate reaction, when an enemy moves to a space where it flanks the ancient copper dragon; at-will) Targets the triggering enemy; +32 vs. AC; 2d8 + 9 damage, and the dragon shifts 4 squares. ← Breath Weapon (standard; recharge :: :: ::) ◆ Acid Close blast 5; +28 vs. Reflex; 4d10 + 8 acid damage, and the target is slowed (save ends). Miss: Half damage. Bloodied Breath (free, when first bloodied; encounter) Breath weapon recharges, and the ancient copper dragon uses it. Frightful Presence (standard; encounter) + Fear Close burst 10; targets enemies; +28 vs. Will; the target is stunned until the end of the ancient copper dragon's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends). **Unfettered Wings** An ancient copper dragon makes saving throws against immobilized, slowed, and restrained conditions at the start of its turn as well as at the end of its turn. Languages Common, Draconic Alignment Unaligned Skills Acrobatics +28, Bluff +24, Insight +22 Str 22 (+19) Dex 30 (+23) Wis 18 (+17)

Int 18 (+17)

Con 26 (+21)

Cha 22 (+19)

GOLD DRAGON

GOLD DRAGONS BREATHE TORRENTS OF FLAME, and as they age, their scales grow bright with radiant energy. They lair in a variety of climes, favoring plains and rolling hills where they can easily survey the land. Gold dragons are renowned above all other children of Io, and few creatures dare to test the might of the oldest of them.

GOLD DRAGON TACTICS

Gold dragons seek to control the flow of battle. A gold dragon opens battle by catching as many foes as possible with its *breath weapon*, then scattering them using *frightful presence*. Once its foes are separated, the gold dragon pounces on the weakest.

GOLD DRAGON LORE

Nature DC 20: Gold dragons often lair in plains or hills, but their terrain preference is secondary to the goal of influencing a society or protecting a magic secret. Gold dragons often assume leadership of a group of lesser creatures. Gold dragons breathe powerful gouts of flame.

Nature DC 25: Gold dragons are usually honest and forthright, but they show little interest in the concerns of other creatures. Societies led by a gold dragon sometimes find themselves at the mercy of its long-term plans.

Nature DC 30: Some gold dragons know a ritual that allows them to assume humanoid forms. A gold dragon divests itself of this disguise when threatened.

ENCOUNTER GROUPS

Gold dragons that have selfish or evil tendencies recruit minotaurs, ogres, and trolls as disposable shock troops. Other gold dragons might be defended by members of the societies they lead.

Level 10 Encounter (XP 2,700)

- ✤ 2 angels of valor (level 8 soldier, MM 16)
- 1 young gold dragon (level 9 solo controller)

Level 19 Encounter (XP 12,200)

- ✤ 1 adult gold dragon (level 17 solo controller)
- ✤ 3 savage minotaurs (level 16 brute, MM 191)

Young Gold Dragon L	evel 9 Solo Controller
Large natural magical beast (dragon)	XP 2,000
Initiative +7 Senses Perception	n +12; darkvision
HP 380; Bloodied 190; see also bloodie	
AC 23; Fortitude 21, Reflex 23, Will 21	
Resist 15 fire	
Saving Throws +5	
Speed 8, fly 10 (hover), overland flight	15
Action Points 2	- The second second second second
⊕ Bite (standard; at-will) ◆ Fire	
Reach 2; +14 vs. AC; 2d8 + 4 damage	e plus 2d6 fire damage.
Elaw (standard; at-will)	
Reach 2; +14 vs. AC; 2d6 + 4 damage	е.
+ Double Attack (standard; at-will)	New York and a state of the second
The young gold dragon makes two cl	
Fiery Wing Riposte (immediate react dragon is hit by a creature adjacent t	
+13 vs. Fortitude; the target is pushe	
ongoing 5 fire damage (save ends).	
	🔀 11) 🕈 Fire
Close blast 5; +11 vs. Reflex; 2d6 + 5	fire damage, and the
target is weakened (save ends). Miss:	
Bloodied Breath (free, when first block)	
Breath weapon recharges, and the yo	
Frightful Presence (standard; encou	
Close burst 5; targets enemies; +11 v	
stunned until the end of the young g	
Aftereffect: The target takes a -2 pen- ends).	alty to attack rolls (save
The second s	Common, Draconic
Skills Arcana +15, Athletics +13, Diplo	
Intimidate +13	
Str 18 (+8) Dex 16 (+7)	Wis 16 (+7)
Con 15 (+6) Int 23 (+10)	Cha 18 (+8)

Adult Gold Dragon Level 17 Solo Controller
Large natural magical beast (dragon) XP 8,000
Initiative +12 Senses Perception +17; darkvision
HP 652; Bloodied 326; see also bloodied breath
AC 31; Fortitude 29, Reflex 31, Will 29
Resist 20 fire
Saving Throws +5
Speed 8, fly 10 (hover), overland flight 15
Action Points 2
④ Bite (standard; at-will) ◆ Fire
Reach 2; +22 vs. AC; 2d8 + 7 damage plus 3d8 fire damage.
(Claw (standard; at-will)
Reach 2; +22 vs. AC; 2d8 + 7 damage.
+ Double Attack (standard; at-will)
The adult gold dragon makes two claw attacks.
+ Fiery Wing Riposte (immediate reaction, when the adult gold
dragon is hit by a creature adjacent to it; at-will) Fire
+21 vs. Fortitude; the target is pushed 5 squares and takes
ongoing 10 fire damage (save ends).
← Breath Weapon (standard; recharge :: :: ::) ◆ Fire
Close blast 5; +19 vs. Reflex; 2d8 + 7 fire damage, and the
target is weakened (save ends). Miss: Half damage.
Bloodied Breath (free, when first bloodied; encounter)
Breath weapon recharges, and the adult gold dragon uses it.
Frightful Presence (standard; encounter) + Fear
Close burst 5; targets enemies; +19 vs. Will; the target is stunned
until the end of the adult gold dragon's next turn. Aftereffect: The
target takes a -2 penalty to attack rolls (save ends).
- Here, Zone (standard; recharge ::) ♣ Fire, Zone
Area burst 1 within 20; +19 vs. Reflex; 2d8 + 8 damage, and
the target is immobilized (save ends). Effect: The burst creates
a zone of fire that lasts until the end of the adult gold dragon's
next turn. Each creature that starts its turn within the zone
takes 15 fire damage. Sustain Minor: The zone persists.
Alignment Unaligned Languages Common, Draconic
Skills Arcana +21, Athletics +20, Diplomacy +19, Insight +17,
Intimidate +19
Str 25 (+15) Dex 18 (+12) Wis 18 (+12)
Con 19 (+12) Int 26 (+16) Cha 22 (+14)

Elder Gold DragonLevel 24 Solo ControllerHuge natural magical beast (dragon)XP 30,250	Ancient C
Initiative +18 Senses Perception +23; darkvision	Initiative +
Weakening Flames (Fire) aura 2; each enemy that enters or starts	Weakening
its turn in the aura chooses either to take 15 fire damage or to	or starts
be weakened until the start of its next turn.	to be we
HP 888; Bloodied 444; see also bloodied breath	HP 1,088;
AC 38; Fortitude 36, Reflex 38, Will 36	AC 44; For
Resist 25 fire	Resist 30 fi
Saving Throws +5	Saving Thr
Speed 8, fly 12 (hover), overland flight 15	Speed 8, fly
Action Points 2	Action Poi
Bite (standard; at-will) ◆ Fire	🕀 Bite (sta
Reach 3; +29 vs. AC; 2d10 + 8 damage plus 3d10 fire damage.	Reach 4;
① Claw (standard; at-will)	() Claw (st
Reach 3; +29 vs. AC; 2d10 + 8 damage.	Reach 4;
Double Attack (standard; at-will)	+ Triple Att
The elder gold dragon makes two claw attacks.	The anci
Fiery Wing Riposte (immediate reaction, when the elder gold	+ Fiery Wi
dragon is hit by a creature adjacent to it; at-will) Fire	dragon is
+28 vs. Fortitude; the target is pushed 5 squares and takes	+34 vs. I
ongoing 10 fire damage (save ends).	ongoing
Beguiling Glow (minor; recharge :: ::) + Charm	← Ancient
Close burst 8; targets enemies; +26 vs. Will; the target is pulled	Close bu
5 squares and dazed (save ends).	radiant d
🔆 Breath Weapon (standard; recharge ∷ 🔃 🖽) 🕈 Fire	ancient g
Close blast 5; +26 vs. Reflex; 3d8 + 8 fire damage, and the	vulnerab
target is weakened (save ends). Miss: Half damage.	↔ Beguilin
Bloodied Breath (free, when first bloodied; encounter)	Close bu
Breath weapon recharges, and the elder gold dragon uses it.	5 square
Frightful Presence (standard; encounter) + Fear	↔ Breath \
Close burst 10; targets enemies; +26 vs. Will; the target is	Close bla
stunned until the end of the elder gold dragon's next turn.	and the
Aftereffect: The target takes a -2 penalty to attack rolls (save ends).	Sreath w
* Burning Tomb (standard; at-will) * Fire, Zone	 ← Frightfu
Area burst 1 within 20; +26 vs. Reflex; 3d8 + 8 damage, and	Close bu
the target is immobilized (save ends). Effect: The burst creates	stunned
a zone of fire that lasts until the end of the elder gold dragon's	Aftereffe
next turn. Each creature that starts its turn within the zone	ends).
takes 15 fire damage. Sustain Minor: The zone persists.	-# Burning
Alignment Unaligned Languages Common, Draconic	Area bu
Skills Arcana +27, Athletics +25, Diplomacy +25, Insight +23,	the targe
Intimidate +25	zone of f
C 27/200 D 22/200 NH 22/200	20110 01 1

Str 27 (+20)	Dex 22 (+18)	Wis 23 (+18)
Con 22 (+18)	Int 30 (+22)	Cha 26 (+20)

Gold Dragon Level 30 Solo Controller n natural magical beast (dragon) XP 95.000

-22 Senses Perception +28; darkvision

g Flames (Fire) aura 5; each enemy that enters the aura its turn there chooses either to take 20 fire damage or eakened until the start of its next turn.

Bloodied 544; see also bloodied breath

rtitude 42, Reflex 44, Will 42

fire

rows +5

ly 12 (hover), overland flight 15

ints 2

andard; at-will) + Fire

; +35 vs. AC; 3d10 + 9 damage plus 4d10 fire damage. tandard; at-will)

; +35 vs. AC; 3d10 + 9 damage.

tack (standard; at-will)

ient gold dragon makes three claw attacks.

ng Riposte (immediate reaction, when the ancient gold s hit by a creature adjacent to it; at-will) + Fire

Fortitude; the target is pushed 5 squares and takes 20 fire damage (save ends).

Radiance (standard; recharge II) + Radiant urst 4; targets enemies; +32 vs. Fortitude; 3d10 + 9 damage, and the target is dazed until the end of the gold dragon's next turn. Aftereffect: The target gains ble 10 radiant (save ends).

ng Glow (minor; recharge :: 11) * Charm urst 8; targets enemies; +32 vs. Will; the target is pulled es and dazed (save ends).

Weapon (standard; recharge :: :: ::) + Fire, Radiant last 5; +32 vs. Reflex; 4d8 + 9 fire and radiant damage, target is weakened (save ends). Miss: Half damage.

d Breath (free, when first bloodied; encounter) veapon recharges, and the ancient gold dragon uses it.

Il Presence (standard; encounter) + Fear urst 10; targets enemies; +32 vs. Will; the target is until the end of the ancient gold dragon's next turn. ect: The target takes a -2 penalty to attack rolls (save

-

lis.

di-

1813

lis.

12.24

g Tomb (standard; at-will) ***** Fire, Zone

rst 1 within 20; +32 vs. Reflex; 4d8 + 13 damage, and et is immobilized (save ends). Effect: The burst creates a fire that lasts until the end of the ancient gold dragon's next turn. Each creature that starts its turn within the zone takes 20 fire damage. Sustain Minor: The zone persists.

Alignment Unaligned Languages Common, Draconic Skills Arcana +33, Athletics +29, Diplomacy +29, History +33, Insight +28, Intimidate +29

Str 28 (+24)	Dex 24 (+22)	Wis 26 (+23)
Con 24 (+22)	Int 36 (+28)	Cha 28 (+24)

IRON DRAGON

QUICK AND DECEPTIVE BY NATURE, iron dragons hunt from the shadows, striking when and where they choose. Iron dragons prefer to lair in regions of low hills and deep forests, or other environments that offer good concealment for a large predator.

IRON DRAGON TACTICS

Iron dragons prefer to strike from ambush. An iron dragon's lair features an extensive series of chambers, each with multiple entrances and exits. The dragon stations traps or minions in each of these chambers, waiting until its foes are distracted by more obvious threats before it strikes.

IRON DRAGON LORE

Nature DC 20: Savage and surly, iron dragons are reclusive and prefer to strike from ambush. Iron dragons breathe blasts of lightning.

Nature DC 25: As iron dragons age, they become more impervious to attack. A battle with an older iron dragon promises to be a prolonged affair.

ENCOUNTER GROUPS

As befits their sly nature, iron dragons do not have allies so much as dupes. They lure dwarves, hobgoblins, minotaurs, and other greedy humanoids into working for them in return for a promise of easy loot. An iron dragon dispatches its "friends" to ambush intruders. Once the fighting starts, the dragon watches for a few moments. If its intercession can win the battle, it attacks. If its allies seem likely to be defeated, an iron dragon flees rather than risk its own hide.

Level 7 Encounter (XP 1,600)

- ✤ 3 dwarf hammerers (level 5 soldier, MM 97)
- ✤ 1 young iron dragon (level 5 solo lurker)

Level 13 Encounter (XP 4,000)

- 1 adult iron dragon (level 11 solo lurker)
- ✤ 2 minotaur warriors (level 10 soldier, MM 190)

Level 5 Solo Lurker Young Iron Dragon Large natural magical beast (dragon) XP 1,000 Initiative +8 Senses Perception +8; darkvision HP 268; Bloodied 134; see also bloodied breath AC 19; Fortitude 19, Reflex 17, Will 16 Resist 15 lightning Saving Throws +5 Speed 8, fly 8 (hover), overland flight 10 Action Points 2 (Bite (standard; at-will) + Lightning Reach 2; +10 vs. AC; 2d8 + 4 damage plus 1d8 lightning damage. (+) Claw (standard; at-will) Reach 2; +10 vs. AC; 1d10 + 4 damage. Double Attack (standard; at-will) The young iron dragon makes two claw attacks. Wing Block (immediate interrupt, when the young iron dragon is hit by an attack; at-will) The dragon gains resist 5 to all damage of the triggering attack, and it makes an attack: +10 vs. AC; 1d6 + 4 damage. ← Breath Weapon (standard; recharge 🕃 📰) ◆ Lightning Close blast 5; +6 vs. Reflex; 2d6 + 4 lightning damage, and the young iron dragon pulls the target 3 squares. Miss: Half damage. Generation Breath (free, when first bloodied; encounter) Breath weapon recharges, and the young iron dragon uses it. Frightful Presence (standard; encounter) * Fear Close burst 5; targets enemies; +6 vs. Will; the target is stunned until the end of the young iron dragon's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends). Alignment Unaligned Languages Common, Draconic Skills Acrobatics +9. Athletics +8. Stealth +9

Str 13 (+3)	Dex 14 (+4)	Wis 12 (+3)
Con 19 (+6)	Int 12 (+3)	Cha 11 (+2)

Adult Iron Dragon Large natural magical beast (dragon)	Level 11 Solo Lurker XP 3,000
	on +14; darkvision
HP 472; Bloodied 236; see also bloodi	
AC 25; Fortitude 25, Reflex 23, Will 2	
Resist 20 lightning	
Saving Throws +5	
Speed 8, fly 8 (hover), overland flight	10
Action Points 2	
() Bite (standard; at-will) + Lightning	
Reach 2; +16 vs. AC; 2d6 + 5 damag	e plus 2d6 lightning damage.
(Claw (standard; at-will)	
Reach 2; +16 vs. AC; 1d10 + 5 dama	age.
+ Double Attack (standard; at-will)	
The adult iron dragon makes two cl	aw attacks.
+ Wing Block (immediate interrupt, w	hen the adult iron dragon is
hit by an attack; at-will)	
The dragon gains resist 5 to all dam	age of the triggering attack,
and it makes an attack: +16 vs. AC;	1d10 + 3 damage.
Breath Weapon (standard; recharged)	e 🔃 🔃) 🔶 Lightning
Close blast 5; +12 vs. Reflex; 3d6 + adult iron dragon pulls the target 3	0 0 0
Bloodied Breath (free, when first b)	loodied; encounter)
Breath weapon recharges, and the a	dult iron dragon uses it.
Frightful Presence (standard; encou	unter) 🔶 Fear
Close burst 5; targets enemies; +12	vs. Will; the target is stunned
until the end of the adult iron drago	n's next turn. Aftereffect: The
target takes a -2 penalty to attack re	olls (save ends).
Alignment Unaligned Language	es Common, Draconic
Skills Acrobatics +14, Athletics +13, S	tealth +14
Str 16 (+8) Dex 18 (+9)	Wis 19 (+9)
Con 22 (+11) Int 14 (+7)	Cha 11 (+5)

田 孝 御 四 湯 四

Elder Iron Dragon	Level 19 Solo Lurker
Huge natural magical beast (dragon)	XP 12,000
Initiative +19 Senses Perception	+20; darkvision
HP 740; Bloodied 370; see also bloodied	breath
AC 33; Fortitude 32, Reflex 31, Will 31;	see also iron wing defense
Resist 25 lightning	
Saving Throws +5	
Speed 9, fly 9 (hover), overland flight 12	
Action Points 2	
() Bite (standard; at-will) + Lightning	
Reach 2; +24 vs. AC; 2d8 + 6 damage p	olus 4d6 lightning damage.
(Claw (standard; at-will)	
Reach 2; +24 vs. AC; 2d6 + 6 damage.	an air a share a
Triple Attack (standard; at-will)	
The elder iron dragon makes three cla	w attacks.
+ Wing Block (immediate interrupt, whe	en the elder iron dragon is
hit by an attack; at-will)	
The dragon gains resist 10 to all dama	ge of the triggering
attack, and it makes an attack: +24 vs	. AC; 2d6 + 4 damage.
Heapon (standard; recharge	Lightning
Close blast 5; +20 vs. Reflex; 3d10 + 7	lightning damage, and the
elder iron dragon pulls the target 3 squ	ares. Miss: Half damage.
Bloodied Breath (free, when first bloodied Breath (free), when first bloodied Breat	odied; encounter)
Breath weapon recharges, and the elde	er iron dragon uses it.
Frightful Presence (standard; encoun	ter) 🕈 Fear
Close burst 10; targets enemies; +20 vs	
until the end of the elder iron dragon's	
target takes a -2 penalty to attack rolls	
Iron Wing Defense (minor; recharge 🔀	
The elder iron dragon gains a +2 bonu	
end of its next turn.	
Alignment Unaligned Languages	Common, Draconic
Skills Acrobatics +20, Athletics +18, Ste	
Str 19 (+13) Dex 23 (+15)	Wis 23 (+15)
Con 25 (+16) Int 17 (+12)	Cha 19 (+13)

Ancient Iron Dragon

Str 26 (+21)

Con 32 (+24)

Gargantuan natural magical beast (dragon) XP 45,000	SILVER DRAGON
Initiative +25 Senses Perception +28; darkvision HP 992; Bloodied 496; see also bloodied breath AC 40; Fortitude 40, Reflex 38, Will 38; see also iron wing defense Resist 30 lightning Saving Throws +5 Speed 9, fly 10 (hover), overland flight 15	SILVER DRAGONS ARE THE KNIGHTS-ERRANT of kind, frequently traveling the world in order to the flashpoint of interesting conflicts. Althou breathe cones of icy destruction, they favor m combat over the use of their breath weapon.
Action Points 2	SILVER DRAGON TACTICS Silver dragons are straightforward and enthuc combatants. They move directly to confront a foes as possible, attacking with tooth, claw, ar As they age, silver dragons become even more ble of shaking off hindering effects, and are a the most formidable of the dragons in face-to- confrontation.
 it and shifts 2 squares. Wing Block (immediate interrupt, when the ancient iron dragon is hit by an attack; at-will) The dragon gains resist 15 to all damage of the triggering attack, and it makes an attack: +31 vs. AC; 3d8 + 9 damage. Breath Weapon (standard; recharge ::: ::: ::: ::: ::: ::::::::::::::::	SILVER DRAGON LORE Nature DC 20: Silver dragons travel wide prefer to inhabit the cool heights of mountain cloud castles. Silver dragons breathe blasts of and they also have significant melee abilities. Nature DC 25: Silver dragons are suscept flattery and are highly intolerant of aggressio arrogance in others. They are slower in the ai most other dragons.
Close burst 10; targets enemies; +27 vs. Will; the target is stunned until the end of the ancient iron dragon's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends).	ENCOUNTER GROUPS A silver dragon prefers to be in the front line battle. A silver dragon's idealism and crusadin temperament lead it to recruit allies who sha sensibilities. Dwarves, dragonborn, angels, de and any other creatures that place ideals abo might be found fighting alongside silver drag
the end of its next turn. Alignment Unaligned Languages Common, Draconic Skills Acrobatics +26, Athletics +26, Stealth +26	 Level 10 Encounter (XP 2,100) 2 eladrin twilight incanters (level 8 contro MM 102)

Wis 30 (+23)

Cha 21 (+18)

Dex 27 (+21)

Int 23 (+19)

SILVER DRAGON SILVER DRAGONS ARE THE KNIGHTS-ERRANT OF dragonkind, frequently traveling the world in order to be at the flashpoint of interesting conflicts. Although they breathe cones of icy destruction, they favor melee

SILVER DRAGON TACTICS

Silver dragons are straightforward and enthusiastic combatants. They move directly to confront as many foes as possible, attacking with tooth, claw, and tail. As they age, silver dragons become even more capable of shaking off hindering effects, and are among the most formidable of the dragons in face-to-face confrontation.

SILVER DRAGON LORE

Nature DC 20: Silver dragons travel widely, but prefer to inhabit the cool heights of mountains or cloud castles. Silver dragons breathe blasts of cold, and they also have significant melee abilities.

Nature DC 25: Silver dragons are susceptible to flattery and are highly intolerant of aggression or arrogance in others. They are slower in the air than most other dragons.

ENCOUNTER GROUPS

A silver dragon prefers to be in the front line of a battle. A silver dragon's idealism and crusading temperament lead it to recruit allies who share its sensibilities. Dwarves, dragonborn, angels, devas, and any other creatures that place ideals above profit might be found fighting alongside silver dragons.

Level 10 Encounter (XP 2,100)

- ✤ 2 eladrin twilight incanters (level 8 controller, MM 102)
- 1 young silver dragon (level 8 solo brute)

Level 17 Encounter (XP 8,000)

- 1 adult silver dragon (level 15 solo brute)
- ✤ 2 deva zealots (level 14 skirmisher)

the

00

Young Silver Dragon

	el 8	Solo	Brute
--	------	------	-------

Lev

Large natural magical beast (dragon)	XP 1,750
Initiative +7 Senses Perception +10;	darkvision
HP 376; Bloodied 188; see also bloodied breat	th
AC 20; Fortitude 22, Reflex 19, Will 18	
Resist 15 cold	
Saving Throws +5	
Speed 6, fly 6 (hover), overland flight 10	
Action Points 2	
Bite (standard; at-will)	
Reach 2; +11 vs. AC; 2d8 + 5 damage.	
(Claw (standard; at-will)	
Reach 2; +11 vs. AC; 1d6 + 5 damage.	
Dragon Onslaught (standard; at-will)	
The young silver dragon makes a claw attac	ck against each
enemy within reach.	
Wing Slice (immediate reaction, when an e	nemy attacks the
young silver dragon while flanking it; at-wil	II)
Reach 2; targets the triggering enemy and	an enemy flanking
with the triggering enemy; +11 vs. AC; 1d6	+ 5 damage.
↔ Breath Weapon (standard; recharge ∷ □□) + Cold
Close blast 5; +7 vs. Reflex; 1d8 + 5 cold da gains vulnerable 5 to all damage (save ends	0
Bloodied Breath (free, when first bloodied	
Breath weapon recharges, and the young sil	lver dragon uses it.
Frightful Presence (standard; encounter)	Fear
Close burst 5; targets enemies; +7 vs. Will; until the end of the young silver dragon's n The target takes a -2 penalty to attack rolls	ext turn. Aftereffect:
Alignment Unaligned Languages Com	
Skills Athletics +16, Insight +10	
Str 24 (+11) Dex 16 (+7) W	is 12 (+5)
Con 22 (+10) Int 12 (+5) Ch	ia 13 (+5)

Adult Silver Dragon

Level 15 Solo Brute

Large natural mag	gical beast (dragon)	XP 6,000
Initiative +10	Senses Perception +13; darkvis	sion
HP 608; Bloodied	1 304; see also bloodied breath	
AC 27; Fortitude	29, Reflex 26, Will 25	
Resist 20 cold		
Saving Throws +	5	
Speed 8, fly 8 (ho	ver), overland flight 12	
Action Points 2		
④ Bite (standard)	; at-will)	
Reach 2; +18 v	s. AC; 3d6 + 6 damage.	
() Claw (standard	d; at-will)	
Reach 2; +18 v	s. AC; 2d6 + 6 damage.	
4 Dragon Onslau	ght (standard; at-will)	
	r dragon makes a claw attack again t also attacks one creature with a b	
J Wing Slice (imp	nediate reaction when an enemy a	attacks the

Wing Slice (immediate reaction, when an enemy attacks the adult silver dragon while flanking it; at-will) Reach 2; targets the triggering enemy and an enemy flanking with the triggering enemy; +18 vs. AC; 1d8 + 9 damage.

Breath Weapon (standard; recharge [1]) Cold Close blast 5; +14 vs. Reflex; 2d8 + 7 cold damage, and the target gains vulnerable 5 to all damage (save ends). Miss: Half damage.

Bloodied Breath (free, when first bloodied; encounter) Breath weapon recharges, and the adult silver dragon uses it.

Frightful Presence (standard; encounter) Fear Close burst 5; targets enemies; +14 vs. Will; the target is stunned until the end of the adult silver dragon's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends).

Threatening Reach

5

An adult silver dragon can make opportunity attacks against all enemies within its reach (2 squares).

Alignment Unali	gned Language	s Common, Draconic
Skills Athletics +	21, Insight +13	
Str 28 (+16)	Dex 22 (+13)	Wis 12 (+8)
Con 24 (+14)	Int 12 (+8)	Cha 20 (+12)

Elder Silver Dragon Level 22 Solo Brute Huge natural magical beast (dragon) XP 20,750 Initiative +14 Senses Perception +18; darkvision HP 840; Bloodied 420; see also bloodied breath AC 34; Fortitude 36, Reflex 33, Will 32 Resist 25 cold Saving Throws +5 Speed 8, fly 8 (hover), overland flight 15 **Action Points 2** () Bite (standard; at-will) Reach 2; +25 vs. AC; 3d8 + 8 damage. (Claw (standard; at-will) Reach 2; +25 vs. AC; 2d8 + 8 damage. Tail Slam (standard; at-will) Close blast 5; +23 vs. AC; 4d6 + 8 damage, and the target is dazed (save ends). + Furious Dragon Onslaught (standard; at-will) The elder silver dragon makes a claw attack against each enemy within reach. It also attacks one creature with a bite. Wing Slice (immediate reaction, when an enemy attacks the elder silver dragon while flanking it; at-will) Reach 2; targets the triggering enemy and an enemy flanking with the triggering enemy; +25 vs. AC; 2d8 + 8 damage. ← Breath Weapon (standard; recharge :: :: ::) ◆ Cold Close blast 5; +21 vs. Reflex; 3d8 + 8 cold damage, and the target gains vulnerable 10 to all damage (save ends). Miss: Half damage. Bloodied Breath (free, when first bloodied; encounter) Breath weapon recharges, and the elder silver dragon uses it. Frightful Presence (standard; encounter) Close burst 10; targets enemies; +21 vs. Will; the target is stunned until the end of the elder silver dragon's next turn. Aftereffect: The target takes a -2 penalty to attack rolls (save ends). **Threatening Reach** An elder silver dragon can make opportunity attacks against all enemies within its reach (2 squares). Unstoppable An elder silver dragon makes saving throws against ongoing damage at the start of its turn as well as at the end of its turn. **Alignment** Unaligned Languages Common, Draconic Skille Athlatics +26 Insight +18

三十二 一 一 一 一 一 一 一 一 一 一

Sams Humenes	20, 11318111 10	
Str 30 (+21)	Dex 24 (+18)	Wis 14 (+13)
Con 26 (+19)	Int 14 (+13)	Cha 22 (+17)

Ancient Silver Dragon

u**te** 750

all

Level 29 Solo Brute st (dragon) XP 75,000

- Gargantuan natural magical beast (dragon) Senses Perception +21; darkvision Initiative +17 HP 1.072; Bloodied 536; see also bloodied breath AC 41; Fortitude 43, Reflex 40, Will 39 Resist 30 cold Saving Throws +5 Speed 10, fly 10 (hover), overland flight 15 **Action Points 2** • Bite (standard; at-will) Reach 3; +32 vs. AC; 3d12 + 11 damage. Claw (standard; at-will) Reach 2; +32 vs. AC; 2d12 + 11 damage. Tail Slam (standard; at-will) Close blast 5; +30 vs. AC; 4d8 + 11 damage, and the target is dazed (save ends) and knocked prone. + Furious Dragon Onslaught (standard; at-will)
- The ancient silver dragon makes a claw attack against each enemy within reach. It also attacks one creature with a bite.
- Wing Slice (immediate reaction, when an enemy attacks the ancient silver dragon while flanking it; at-will)
 Reach 2; targets the triggering enemy and an enemy flanking with the triggering enemy; +32 vs. AC; 2d12 + 11 damage.
- ← Breath Weapon (standard; recharge :: :: :: ::) ◆ Cold Close blast 5; +28 vs. Reflex; 4d8 + 9 cold damage, and the target gains vulnerable 15 to all damage (save ends). Miss: Half damage.

Bloodied Breath (free, when first bloodied; encounter)

- Close burst 10; targets enemies; +28 vs. Will; the target is stunned until the end of the ancient silver dragon's next turn. *Aftereffect:* The target takes a -2 penalty to attack rolls (save ends).

Threatening Reach

An ancient silver dragon can make opportunity attacks against all enemies in its reach (2 squares for its claw or wing, 3 squares for its bite).

Unstoppable

	ng throws against ongoing Il as at the end of its turn.
Language	s Common, Draconic
nsight +21	
Dex 26 (+22)	Wis 14 (+16)
Int 16 (+17)	Cha 24 (+21)
	t of its turn as we Language nsight +21 Dex 26 (+22)

DRAKE

AGGRESSIVE AND WILD REPTILES, drakes hunt in all reaches of the world. Enterprising individuals capture and domesticate drakes, especially those that aren't able to fly. Captured drakes can be trained, but they always possess a wild side.

BLOODSEEKER DRAKE

A BLOODSEEKER DRAKE IS AN AGGRESSIVE HUNTER that enters a frenzy when it smells blood.

Bloodseeker D Medium natural		Level 4 Soldier XP 175
Initiative +8	Senses Perception	on +7 (+12 when tracking res)
HP 53; Bloodied	26	
AC 20; Fortitude	15, Reflex 17, Will 1	15
Immune fear (wh	ile within 2 squares	of an ally)
Speed 6		
() Bite (standard	l; at-will)	
+11 vs. AC; 1d	10 + 4 damage.	
Blood Frenzy		
	drake can make an o loodied creature that	opportunity attack against t shifts.
Bloodthirsty		
A bloodseeker bloodied targe		nus to damage rolls against
Alignment Unali	gned Language	25 —
Skills Athletics +	8	
Str 13 (+3)	Dex 19 (+6)	Wis 10 (+2)
Con 13 (+3)	Int 2 (-2)	Cha 13 (+3)

BLOODSEEKER DRAKE LORE

Nature DC 12: Bloodseeker drakes are prized by hunters and patrols for their tracking abilities. They are hard to control, however, especially in conditions thick with the stench of blood.

HORNED DRAKE

IN THE WILD, a pack of horned drakes can bring down much larger prey. A trained horned drake retains the instinct to fight as a team.

Horned Drake Medium natural b	east (reptile)	Level 5 Skirmisher XP 200
Initiative +6 HP 63; Bloodied AC 19; Fortitude	Senses Perception +: 31 19, Reflex 17, Will 16	3; low-light vision
Speed 6		
() Bite (standard	; at-will)	
+10 vs. AC; 2d8 squares.	8 + 2 damage, and the ho	orned drake shifts 2
4 Goring Horns (s	standard; at-will)	
	8 + 2 damage, and the ta	rget is knocked prone.
Pack Movement	(immediate reaction, whe ke is hit by a melee attac	en an enemy adjacent to
The drake shift	s 2 squares.	

Alignment Unaligned	Languages -	
Str 18 (+6) Dex	14 (+4)	Wis 12 (+3)
Con 15 (+4) Int 2	(-2)	Cha 8 (+1)

HORNED DRAKE LORE

Nature DC 12: Horned drakes spend the day sleeping in the sun, preferring to hunt at night or in the early hours of morning.

SCYTHECLAW DRAKE

PREDATORY CUNNING makes this drake dangerous. Roving through forests and grasslands in small familial units, a scytheclaw drake is a study in devious pack hunting.

Scytheclaw Drake Medium natural beast (reptile)	Level 10 Skirmisher XP 500
Initiative +12 Senses Perception HP 105; Bloodied 52	+12
AC 24; Fortitude 21, Reflex 23, Will 20 Speed 10	
() Scytheclaw (standard; at-will)	
+15 vs. AC; 1d8 + 5 damage, and the If the scytheclaw drake hits a prone t 2d8 + 5 damage, and ongoing 5 dam springing step.	arget, it instead deals
Overwhelming Attacker (opportunity, v to the scytheclaw drake stands up; at-	
The drake makes an opportunity attac enemy. On a hit, the attack deals no d remains prone.	
Springing Step (free, when the scythecla scytheclaw attack; recharge :: :: :: :: ::)	aw drake hits with
The drake jumps 8 squares and uses s does not provoke an opportunity atta triggering attack.	
Alignment Unaligned Languages	-
Skills Athletics +13, Stealth +15	
Str 16 (+8) Dex 21 (+10)	Wis 15 (+7)
Con 17 (+8) Int 3 (+1)	Cha 6 (+3)

SCYTHECLAW DRAKE LORE

Nature DC 16: Scytheclaw drakes are more intelligent than other drakes, and they reveal it by using tactics of distraction. If you can see one scytheclaw, chances are good that another two or three hide nearby.

日本に

(Left to right) scytheclaw drake, fang titan drake, horned drake, and bloodseeker drake

Fang Titan Drake

THE MOST FEARED OF ALL DRAKES, a fang titan stalks wild places uncontested. Few predatory creatures other than dragons pose any threat to a fang titan.

Fang Titan Dra Huge natural beas		Level 18 Elite Controller XP 4,000
Initiative +12	Senses Percep	otion +12
HP 348; Bloodied	1 174	
AC 32; Fortitude	31, Reflex 28, Wi	II 28
Saving Throws +2	2	
Speed 8		
Action Points 1		
④ Bite (standard)	; at-will)	
Reach 2; target	s one or two adja	cent creatures; +23 vs. AC; 3d8
		zed (save ends). The fang titan
drake also grab	s one target.	
+ Furious Roar (s	standard; encount	er) 🕈 Fear
Close burst 10;	targets enemies; +	22 vs. Will; the target is stunned
	the fang titan dral 2 penalty to attack	ce's next turn. Aftereffect: The
← Tail Sweep (sta		
Close burst 2; -	+22 vs. Reflex; 4d	12 + 7 damage, and the target
is knocked pro	ne.	
	ee, when first blo	odied; encounter)
Furious roar rec	harges, and the fa	ang titan drake uses it.
Alignment Unalig	gned Langua	ages -
Str 27 (+17)	Dex 16 (+12)	Wis 17 (+12)
Con 22 (+15)		Cha 7 (+7)

FANG TITAN DRAKE LORE

Nature DC 20: Although they are rare, fang titans hunt in huge territories, killing or chasing out other large predators. Creatures that can escape the drakes' notice benefit from their unwitting protection.

ENCOUNTER GROUPS

Because they are wild hunters, it is rare to find these creatures working with creatures outside their own species. Although domesticated drakes are common, only the most powerful creatures can domesticate a fang titan.

Level 3 Encounter (XP 750)

- ✤ 2 bloodseeker drakes (level 4 brute)
- ✤ 2 poisonscale magi lizardfolk (level 2 artillery)
- ✤ 1 poisonscale collector lizardfolk (level 3 lurker)

Level 19 Encounter (XP 12,000)

- ✤ 1 fang titan drake (level 18 elite controller)
- ✤ 2 fire giants (level 18 soldier, MM 123)
- ◆ 2 fire giant forgecallers (level 18 artillery, MM 123)

DRAKKOTH

STALKING THE JUNGLES AND FORESTS of the world, drakkoths are draconic creatures that share the intelligence and cunning of their distant dragon kin. Drakkoths have adopted a culture and weaponry similar to those of humanoid races. Fiercely devoted to their own kind, drakkoths form warrior tribes that aggressively defend their territories.

DRAKKOTH AMBUSHER

THE DRAKKOTH AMBUSHER FIGHTS IN CONCERT with soldier and brute allies, making surprise attacks whenever possible.

DRAKKOTH AMBUSHER TACTICS

At the beginning of combat, an ambusher attempts to hit three or more enemies with *sudden rush*. Throughout combat, the ambusher prefers to attack with combat advantage and is constantly on the move, attacking with reach against prone targets while avoiding spaces adjacent to enemies.

Medium natural humanoid (reptile) XP 800 Initiative +13 Senses Perception +15; low-light vision HP 131; Bloodied 65; see also drakkoth rage AC 27; Fortitude 24, Reflex 25, Will 24 Speed 7 ④ Glaive (standard; at-will) ◆ Poison, Weapon Reach 2; +18 vs. AC; 4d4 damage plus 5 poison damage. + Sudden Rush (move; recharge :: II) The drakkoth ambusher shifts its speed and makes an attack against each enemy it moves adjacent to during the move: +16 vs. Reflex; the target is knocked prone. Venomous Hiss (minor; recharges when first bloodied) Poison Close blast 2; +16 vs. Reflex; 3d6 + 5 poison damage, and the target takes ongoing 5 poison damage (save ends). **Combat Advantage** A drakkoth ambusher deals 2d6 extra damage against any target granting combat advantage to it. Drakkoth Rage (while bloodied) Once per round when the drakkoth ambusher hits with an attack, it gains 10 temporary hit points. **Alignment** Unaligned Languages Common, Draconic Str 18 (+10) Dex 20 (+11) Wis 18 (+10) Con 19 (+10) Int 12 (+7) Cha 14 (+8) Equipment hide armor, glaive

Level 13 Skirmisher

· · · · · · · · · · · · ·

-

Drakkoth Ambusher

DRAKKOTH RAGER

A DRAKKOTH RAGER CHARGES INTO BATTLE, oblivious to attacks against it in its single-minded fury.

DRAKKOTH RAGER TACTICS

The drakkoth rager charges haphazardly into combat, provoking opportunity attacks if necessary in order to hit three targets with *raging cleave*. The rager uses *venom hiss* as soon as it can target two or more creatures. If its foes are not clustered together, the rager focuses its attacks on the biggest threat.

Drakkoth Rager Medium natural humanoid (Level 15 Elite Brute reptile) XP 2,400
Initiative +12 Senses	Perception +12; low-light vision
HP 366; Bloodied 183; see	also drakkoth rage
AC 27; Fortitude 30, Reflex	29, Will 29
Saving Throws +2	
Speed 7	
Action Points 1	
() Battleaxe (standard; at-w	/ill) ♦ Weapon
+18 vs. AC; 2d10 + 8 dam	lage.
Raging Cleave (standard;	at-will) 🕈 Poison, Weapon
Close burst 1; +18 vs. AC;	; 2d10 + 8 damage plus 5 poison
damage.	
↔ Venomous Hiss (minor; respective)	echarges when first bloodied) 🔶
Poison	
Close blast 2; +16 vs. Refl	lex; 3d6 + 5 poison damage, and the
target takes ongoing 5 po	ison damage (save ends).
Drakkoth Rage (while blood	died)
The drakkoth rager gains	a +2 bonus to attack rolls and a +5
	addition, once per round when the
	it gains 10 temporary hit points.
Alignment Unaligned	Languages Common, Draconic
Str 18 (+11) Dex 20	0 (+12) Wis 20 (+12)
	(+8) Cha 14 (+9)
Equipment hide armor, batt	leave

DRAKKOTH VENOMSHOT

THE DRAKKOTH VENOMSHOT SUPPORTS ITS ALLIES from the edge of the fray with longbow attacks.

DRAKKOTH VENOMSHOT TACTICS

If a venomshot has a clear shot at a target engaged in melee, it will use its longbow attack to enhance its allies' poison attacks. Once bloodied, a venomshot will shift away from foes, try to hit a nearby enemy with its longbow, then follow up with a *venomshot hiss* in order to gain temporary hit points from *drakkoth rage*.

Drakkoth VenomshotLevel 16 ArtillerMedium natural humanoid (reptile)XP 1,40	
Initiative +13 Senses Perception +13; low-light vision	RAKKOT
HP 125; Bloodied 63; see also drakkoth rage	Y
AC 28; Fortitude 29, Reflex 28, Will 28	<
Speed 7	Ľ
④ Longsword (standard; at-will) ◆ Weapon	
+23 vs. AC; 2d8 + 4 damage.	
(>) Longbow (standard; at-will) + Weapon	
Ranged 20/40; +23 vs. AC; 2d10 + 5 damage, and the target	
gains vulnerable 10 poison (save ends).	
Venomshot Hiss (minor; recharges at the start of its turn while)	le
the drakkoth venomshot is bloodied) ◆ Poison	
Close blast 3; +21 vs. Reflex; 1d10 poison damage, and the	
target takes ongoing 5 poison damage (save ends).	
Drakkoth Rage (while bloodied)	
Once per round when the drakkoth venomshot hits with an attack, it gains 10 temporary hit points.	
Alignment Unaligned Languages Common, Draconic	
Str 20 (+13) Dex 21 (+13) Wis 21 (+13)	
Con 23 (+14) Int 15 (+10) Cha 14 (+10)	
Equipment leather armor, longsword, longbow, 30 arrows	

Drakkoth Lore

Nature DC 18: Drakkoths are a race of draconic creatures sometimes called dracotaurs because of their similarity in form to centaurs. Unlike dragons and dragonspawn, but similar to dragonborn, drakkoths have developed an advanced tribal culture. Drakkoths are nomadic, and the shifting boundaries of their lands can encompass vast swaths of forest or jungle.

Nature DC 23: Some drakkoth tribes are devoted to Tiamat and serve her with a bloodthirsty devotion. Others care little for the god of greed, choosing instead to honor a dragon patron (most often an elder or ancient green). A dragon that knows of this practice might seek drakkoth worshipers, inspiring (or tricking) a tribe into its service.

ENCOUNTER GROUPS

Drakkoths keep to themselves, although they sometimes make short-term alliances to challenge powerful targets. Additionally, they train creatures to serve them as guards and hunters.

Level 14 Encounter (XP 5,900)

- ✤ 1 drakkoth rager (level 15 elite brute)
- ✤ 2 drakkoth venomshots (level 16 artillery)
- ✤ 1 viscera devourer (level 12 controller, MM 68)

Level 16 Encounter (XP 7,200)

- 3 drakkoth ambushers (level 13 skirmisher)
- 2 drakkoth venomshots (level 16 artillery)
- ✤ 1 roc (level 14 elite skirmisher, MM 220)

DUERGAR

DISTANT KIN TO DWARVES, duergar carry the taint of a long association with infernal forces. Although they share a love of mining and metalwork with their steadfast dwarf cousins, duergar are uniformly treacherous and cruel.

DUERGAR GUARD

WIELDING A FIERY WARHAMMER, a duergar guard flings poisoned quills at its enemies.

Duergar Guard Medium natural H	d Level 4 Soldier numanoid, dwarf (devil) XP 179
Initiative +6	Senses Perception +4; darkvision
HP 58; Bloodied AC 20; Fortitude	29 17, Reflex 15, Will 15
Resist 5 fire, 5 po Speed 5	
(Warhammer	(standard; at-will) 🕈 Weapon
and the state of the state of the state of the ball of the state of th	10 + 3 damage.
Ranged 3; +11	(minor; encounter) Poison vs. AC; 1d8 + 3 damage, and the target takes on damage and a -2 penalty to attack rolls (save

Infernal Anger (minor; recharge 🔀 🔢) 🕈 Fire

Until the start of the duergar guard's next turn, its melee attacks deal 4 extra fire damage, and if an enemy adjacent to the guard moves, the guard shifts 1 square as an immediate reaction.

Alignment Evil	Language	Languages Common, Deep Speech,	
	Dwarven		
Skills Dungeone	ering +9		
Str 14 (+4)	Dex 15 (+4)	Wis 15 (+4)	
Con 18 (+6)	Int 10 (+2)	Cha 8 (+1)	
Equipment chai	nmail, warhammer		

DUERGAR SCOUT

A DUERGAR SCOUT ATTACKS FROM AMBUSH, sniping with its crossbow as it moves unseen among its foes.

RI PA IN IN

I

100

一部武武臣

2

Duergar Scout Medium natural humanoid, dwarf (devil)		Level 4 Lurker XP 175
Initiative +8	Senses Perception +9; o	larkvision
HP 48; Bloodied 2	4	
AC 18; Fortitude 1	8, Reflex 16, Will 16	
Resist 5 fire, 5 point	son	
Speed 5		
(Warhammer (s	tandard; at-will) 🕈 Weapo	n
+8 vs. AC; 1d10	+ 2 damage.	
P Crossbow (stan	lard; at-will) ♦ Weapon	
Ranged 15/30; ·	9 vs. AC; 1d8 + 4 damage	

⅔ Infernal Quills (minor; encounter) ◆ Poison

Ranged 3; +9 vs. AC; 1d8 + 3 damage, and the target takes ongoing 2 poison damage and a -2 penalty to attack rolls (save ends both).

Shadow Attack

A duergar scout's attacks deal 2d6 extra damage while the scout is invisible.

Underdark Sneak (minor; while in dim light or darkness and adjacent to an object or a wall that occupies at least 1 square; at-will)

The duergar scout becomes invisible until the end of its next turn or until after it hits or misses with an attack.

Alignment Evil	Language	Languages Common, Deep Speech,	
	Dwarven		
Skills Dungeoned	ering +9, Stealth +9		
Str 13 (+3)	Dex 15 (+4)	Wis 14 (+4)	
Con 18 (+6)	Int 10 (+2)	Cha 8 (+1)	

Equipment chainmail, warhammer, crossbow, case with 10 bolts

DUERGAR THEURGE

A DUERGAR THEURGE LAUNCHES A FIERY RAIN against its foes. The approach of a theurge can drain creatures of the will to fight.

Duergar Theu	rge	Level 5 Controller
Medium natural l	humanoid, dwarf (dev	vil) XP 200
Initiative +3	Senses Perceptio	on +6; darkvision
HP 63; Bloodied	31	
AC 19; Fortitude	16, Reflex 16, Will 1	18
Resist 5 fire, 5 pc	bison	
Speed 5		
Warhammer	(standard; at-will) 🔶	Weapon
+10 vs. AC; 1d	10 + 1 damage.	
F Hellbolt (stand	dard; at-will) 🔶 Fire	
Ranged 10; +9	vs. Reflex; 1d10 + 4	fire damage.
> Infernal Quills	s (minor; encounter) •	Poison
Ranged 3; +10	vs. AC; 1d8 + 3 dam	age, and the target takes
ongoing 2 pois ends both).	son damage and a -2	penalty to attack rolls (save
↔ Wave of Desp	air (standard; daily) 🕯	Psychic
		sychic damage, and the
and the second state of th	d and dazed (save en	
and the second state of th	ail (standard; recharg	and the second
Area burst 2 w the target is ki		x; 3d6 + 4 fire damage, and
- Vile Fumes (s	standard; recharges v	vhen first bloodied) 🔶
Poison		
Area burst 2 w	vithin 15; +9 vs. Forti	tude; 3d6 + 4 poison
damage, and t theurge's next		ntil the end of the duergar
Alignment Evil		es Common, Deep Speech,
	Dwarven	
Skills Arcana +9	, Dungeoneering +11,	, Religion +9
Str 13 (+3)	Dex 12 (+3)	Wis 18 (+6)
Con 15 (+4)	Int 15 (+4)	Cha 11 (+2)
Equipment robe	s warhammar	

DUERGAR SHOCK TROOPER

Already a formidable opponent, a shock trooper grows more imposing when bloodied—literally.

Duergar Shock	k Trooper numanoid, dwarf (dev	Level 6 Brute	YY	
Initiative +6		n +6; darkvision	UERGAR	
AC 18; Fortitude	19, Reflex 18, Will 1	8		
Resist 5 fire, 5 pc	bison	C	2	
Speed 5				
() Maul (standar	d; at-will) * Weapon			
+9 vs. AC; 2d6	+ 6 damage.			
A Infernal Quills	s (minor; encounter) 🕇	Poison		
Ranged 3; +9	vs. AC; 1d8 + 4 damag	ge, and the target takes		
ongoing 2 poison damage and a -2 penalty to attack rolls (save ends both).				
Expand (when first bloodied; encounter) + Polymorph				
The duergar shock trooper becomes Large, occupying 4 squares instead of 1. Creatures and objects in the squares that the shock trooper comes to occupy are pushed 1 square. The shock trooper's reach becomes 2 and it gains a +5 bonus to damage rolls. This effect lasts until the end of the encounter.				
Alignment Evil	Language	s Common, Deep Speech,		
	Dwarven			
Skills Dungeone	ering +11			
Str 19 (+7)	Dex 16 (+6)	Wis 16 (+6)		
Con 14 (+5)	Con 14 (+5) Int 10 (+3) Cha 8 (+2)			
Equipment chair	imail, maul			

DUERGAR FLESHTEARER

A DUERGAR FLESHTEARER USES ITS SMOKING CLAWS TO rip the life from its enemies.

Duergar Fleshtea	rer	Level 11 Lurker		
Medium natural hum				
Initiative +13	Senses Percepti	on +9; darkvision		
HP 89; Bloodied 44				
AC 26; Fortitude 25,	Reflex 24, Will	24		
Resist 10 fire, 10 pois	son			
Speed 5				
(Claw (standard; at		and the second second second		
		ngoing 5 damage (save ends).		
		bat advantage against the		
~ ~ ~ ~ ~ ~		r fleshtearer hits with its		
claw attack) * Po	The state of the second s			
		arget takes ongoing 5 poison		
and a second	Consulation and the stand of the stand of the same state of the state of the	rolls (save ends both).		
子 Infernal Quills (mi				
	· · · · · · · · · · · · · · · · · · ·	, and the target takes		
y y ,	lamage and a -2	penalty to attack rolls (save		
ends both).				
Shadow Scourge				
While the duergar the normal amoun		visible, its attacks deal twice nage.		
Underdark Sneak (m	inor; while in di	m light or darkness and		
adjacent to an obje	ect or a wall that	occupies at least 1 square;		
at-will)				
The duergar flesht	earer becomes i	nvisible until the end of its		
next turn or until a	fter it hits or mi	sses with an attack.		
Alignment Evil	Languag Dwarver	es Common, Deep Speech,		
Skills Bluff +10 Dun				
Skills Bluff +10, Dungeoneering +14, Stealth +14 Str 21 (+10) Dex 19 (+9) Wis 18 (+9)				
Equipment leather a	A REAL PROPERTY AND A REAL PROPERTY OF			

DUERGAR HELLCALLER

BRISTLING WITH LETHAL QUILLS, the hellcaller can also summon a lesser devil to battle its foes.

			100
Duergar Hellca			2 Artillery
Medium natural hu	umanoid, dwarf (dev	vil)	XP 700
Initiative +10 HP 96: Bloodied 4	Senses Perceptio	on +13; darkvisio	on)
	3, Reflex 23, Will	25	
Resist 10 fire, 10 p	oison		
Speed 5			
Mace (standard	; at-will) 🕈 Weapon	1	
+19 vs. AC; 1d8	+ 5 damage.		
A Infernal Quills ((standard; at-will) 🔶	Fire, Poison	
	vs. AC; 1d8 + 3 fire going 5 fire and pois ave ends both).		
7 Quick Quill Stri	ike (minor; encount	er)	
The duergar hel	Icaller makes an inf	ernal quills attac	k.
↔ Asmodeus's Ru Psychic	iby Curse (standard	l; encounter) 🔶	Fear,
damage, and the	rgets enemies; +16 e duergar hellcaller utside the blast. Thi acks.	slides the target	t to the
-# Quill Storm (st	andard; encounter)	+ Fire, Poison	
Area burst 2 win damage, and the	thin 10; +17 vs. Ref e target takes ongoi 2 penalty to attack	lex; 1d8 fire and ing 10 fire and p	oison
Devilish Sacrifice	(immediate interru Il against the duerg	pt, when an ene	my makes a
The hellcaller sl enemy's reach. the hellcaller's f	hifts to the nearest A legion devil hellg former space and be The devil acts imm	space beyond th uard (MM 64) ap ecomes the targ	ne triggering opears in et of the
Alignment Evil	Language	es Common, De	ep Speech.
	Dwarven		
Skills Arcana +11	Dungeoneering +1		
Str 14 (+8)	Dex 19 (+10)	Wis 14 (+8)
Con 18 (+10)	Int 11 (+6)	Cha 22 (+1	
	me i i (i o)	CIIG 22 (+1	E and a state

Cha 22 (+12)

DUERGAR BLACKGUARD

Equipment leather armor, mace

THE HEAVILY ARMORED BLACKGUARD relentlessly pursues one enemy across the field of battle, pounding it with repeated waraxe attacks.

Duergar Black Medium natural	cguard Level 13 Elite Soldier humanoid, dwarf (devil) XP 1,600
Initiative +8	Senses Perception +8; darkvision
HP 260; Bloodie	d 130
AC 29; Fortitude	27, Reflex 25, Will 25
Resist 10 fire, 10) poison
Saving Throws +	-2
Speed 5	
Action Points 1	
(+) Blighted War	rhammer (standard; at-will) + Poison, Weapon
+20 vs. AC; 2d	110 + 3 damage, and the duergar blackguard
makes a secor	ndary attack against the target. Secondary Attack:
+16 vs. Fortitu	ide: the target takes ongoing 5 poison damage

+16 vs. Fortitude; the target takes ongoing 5 poison damage and a -2 penalty to attack rolls (save ends both).

Close burst 10;	targets one enemy;	until the end of the duergar
blackguard's ner	xt turn, the target is	s marked and gains no
benefit from any	y concealment. In a	ddition, if the target ends its
next turn farthe	r from the blackgua	ard than it began the turn, or
if it does not ma	ke an attack roll ag	ainst the blackguard during
its next turn, the	e target takes 10 fir	re and necrotic damage.
🔆 Quill Burst (mir	nor; recharge 🔃 🔛	ii) 🕈 Poison
Close burst 3; ta	argets one enemy; +	+18 vs. AC; 1d8 + 4 damage,
and the target ta	akes ongoing 5 pois	son damage and a -2 penalty
to attack rolls (s	ave ends both).	
Infernal Footwork	(immediate reaction	on, when an enemy adjacent
to the duergar b	lackguard moves o	r shifts away from it; at-will)
The blackguard	shifts 2 squares an	d must end the shift in a
space adjacent t	to the triggering en	emy. If the triggering enemy
is marked by the	e duergar blackguar	rd, the blackguard then uses
blighted warham	imer against the tar	rget as a free action.
Alignment Evil	Language	es Common, Deep Speech,
	Dwarven	
Skills Dungeoneer	ring +15, Intimidate	e +15, Religion +13
Str 22 (+12)	Dex 11 (+6)	Wis 14 (+8)
Con 18 (+10)	Int 19 (+10)	Cha 18 (+10)
Equipment plate a	rmor, heavy shield,	, warhammer

Darkfire Mark (minor 1/round; at-will) + Fire, Necrotic

DUERGAR BLASPHEMER

INFERNAL PRIESTS OF ASMODEUS, duergar blasphemers punish unbelievers with poison and fire.

Duergar Blasphemer Level 14 Controller (Leader)
Medium natural humanoid, dwarf (devil) XP 1,000
Initiative +9 Senses Perception +13; darkvision
Crush Nonbelievers (Fire, Poison) aura sight; the duergar
blasphemer and each ally within the aura can score critical hits
on rolls of 19-20 against prone targets and deal 10 extra fire
and poison damage on critical hits against prone targets.
HP 140; Bloodied 70
AC 28; Fortitude 25, Reflex 25, Will 26
Resist 10 fire, 10 poison
Speed 5
(Greatclub (standard; at-will) ◆ Fire, Necrotic, Weapon
+19 vs. AC; 2d4 + 3 damage, and ongoing 5 fire and necrotic
damage (save ends).
Sinner's Slip (immediate interrupt, when an enemy marked
by the duergar blasphemer makes an attack roll against it;
encounter) Psychic
Targets the triggering enemy; +18 vs. Will; the enemy's attack
instead targets the ally of the attacker nearest to it. If no target
is available, the attacker is knocked prone and takes 3d6 + 6
psychic damage.
Fyes of Asmodeus (standard; at-will)
Ranged 10; +18 vs. Fortitude; the target is weakened and
marked until the end of the duergar blasphemer's next turn.
Aftereffect: The target is slowed (save ends). Miss: The target is
slowed (save ends).
→ Infernal Quills (standard; at-will) ◆ Fire, Poison
Ranged 10; +19 vs. AC; 1d8 + 4 fire and poison damage, and the
target takes ongoing 5 fire and poison damage and a -2 penalty
to attack rolls (save ends both).
Y Quick Quill Strike (minor; encounter)
The duergar blasphemer makes an infernal quills attack.
Preach Submission (minor 1/round; at-will)
Close burst 10; targets one creature; +19 vs. Will; the target
is marked (save ends). If the target is already marked by the

duergar blasphemer, it is knocked prone.

I

ile-

di a

Sec.

(Left to right) duergar fleshtearer, blackguard, and hellcaller

Alignment Evil	Language	Languages Common, Deep Speech,		
	Dwarven			
Skills Bluff +15, I	Dungeoneering +18,	Religion +17		
Str 14 (+9)	Dex 15 (+9)	Wis 23 (+13)		
Con 20 (+12)	Int 20 (+12)	Cha 16 (+10)		
Equipment great	tclub, robes			

DUERGAR LORE

Nature DC 10: Duergar are kin to dwarves, but their long association with infernal powers has given them strange abilities and a thirst for blood. Their devilish nature leads duergar to prefer volcanic areas of the Underdark.

Nature DC 16: Long ago, duergar were members of a great clan of dwarves that delved deep into the Underdark and fell to a mind flayer assault. They endured uncounted years as slaves before fighting their way to freedom. Those duergar that escaped gained a perverse education from their captivity, becoming as corrupt as their former masters.

Nature DC 21: Believing that Moradin abandoned them during their enslavement, the duergar turned instead to the worship of devils. Most now take Asmodeus as their patron deity, and devilish power flows in their veins. Within their settlements, blood rites to infernal beings are common. Woe to the slave that has outlived its usefulness or angered a capricious duergar master.

ENCOUNTER GROUPS

Duergar raid, pillage, and take prisoners when it suits them, using captives as slave labor and sacrifices for their infernal altars. For their raiding parties, they summon devils and employ troglodytes, orcs, ogres, and other wicked races.

Level 4 Encounter (XP 901)

- ✤ 2 duergar guards (level 4 soldier)
- ✤ 1 duergar scout (level 4 lurker)
- ♦ 1 duergar theurge (level 5 controller)
- ✤ 4 orc drudges (level 4 minion, MM 203)

ELADRIN

SELF-STYLED PRINCES AND NOBLES of the Feywild, eladrin live charmed lives full of art and music. However, they are quick to anger when their wrath is provoked; an eladrin bears down upon its foes like a hurricane.

ELADRIN ARCANE ARCHER

ARCANE ARCHERS INFUSE THEIR WEAPONS with magical force, the better to destroy their enemies.

Eladrin Arcane Medium fey hum		Level 5 Artillery XP 200
Initiative +6	Senses Perception +7;	; low-light vision
HP 51; Bloodied	25	
AC 17; Fortitude	16, Reflex 18, Will 16	
Saving Throws +	5 against charm effects	
Speed 6		
(Short Sword (standard; at-will) + Weap	oon
+12 vs. AC; 1d	6 + 4 damage.	

AND	rows (standard; at-wi	(whichever is lower); 1d10
O CLARKER OF CLARKER		t: The eladrin arcane archer
makes the att	ack against the same	target or a different one.
-☆ Eldritch Bur	st (standard; recharge	::::::::::::::::::::::::::::::::::::::
Area burst 1	within 20; +10 vs. For	titude; 1d10 + 5 force
	the target is knocked	
Fey Step (move;	encounter) + Telepo	rtation
The eladrin a	cane archer teleports	5 squares.
Alignment Unal	igned Language	es Common, Elven
Str 12 (+3)	Dex 18 (+6)	Wis 11 (+2)
C AFLAN	Int 17 (+5)	Cha 15 (+4)
Con 15 (+4)		

IN F R & E LOO

E

-

1

E

No.

100

ELADRIN ARCANE ARCHER LORE

Arcana DC 12: Eladrin arcane archers are highly skilled warriors that employ missiles of magical fire against their enemies.

Arcana DC 17: Arcane archery is more than just a combination of magic and skill at arms. It is a complete fusion of two arts, its secrets known only to the eladrin.

(Left to right) eladrin arcane archer, coure of mischief and strife, and bladesinger

ELADRIN

ELADRIN BLADESINGER

A WHIRLING BLUR IN BATTLE, an eladrin bladesinger forms a bond with allies and enemies alike, making each fight personal.

Eladrin Bladesinger Medium fey humanoid	Level 11 Skirmisher XP 600
	ption +6; low-light vision
AC 25; Fortitude 23, Reflex 24, W	/ill 23
Saving Throws +5 against charm e	
Speed 8; see also wyvern strike	
() Brilliant Blade (standard; at-wi	ll) 🕈 Radiant, Weapon
+16 vs. AC; 2d8 + 3 radiant dam penalty to attack rolls against th end of the bladesinger's next tur	e eladrin bladesinger until the
+ Crippling Strike (standard; enco	unter) 🕈 Weapon
The eladrin bladesinger shifts 3 the attack, +14 vs. Fortitude; the (save ends both). Miss: The targe	e target is weakened and slowed
+ Dance of Brilliance (standard; at	
+16 vs. AC; 1d8 + 4 radiant dan singer shifts 3 squares and uses different target.	
+ Wyvern Strike (standard; encou	nter) + Poison, Weapon
The eladrin bladesinger flies 8 s opportunity attacks. At any poin bladesinger makes an attack: +1 damage, and ongoing 10 poison	quares and does not provoke nt during the move, the 14 vs. Fortitude; 1d8 + 4
Combat Shift (minor; requires con adjacent to the eladrin bladesin	nbat advantage against a target
The bladesinger shifts 1 square	
Fey Step (move; encounter) + Tele	
The eladrin bladesinger telepor	ts 5 squares.
	ages Common, Elven Wis 13 (+6)

Con 18 (+9) Int 15 (+7) Equipment chainmail, longsword

ELADRIN BLADESINGER LORE

Arcana DC 21: Eladrin bladesingers are-highly skilled warriors equally versed in the arts of magic and combat. Bladesingers epitomize grace on the battlefield, but they are equally dedicated to honor. They treat foes with respect, and they despise those that would slaughter the helpless.

Cha 18 (+9)

ENCOUNTER GROUPS

Eladrin warriors such as the arcane archer and the bladesinger most often seek the company of other eladrin. Coures of mischief and strife can ally themselves with any creature, although rarely for long.

Level 10 Encounter (XP 2,650)

- ✤ 3 eladrin bladesingers (level 11 skirmisher)
- 1 eladrin twilight incanter (level 8 controller, MM 102)
- ✤ 1 will-o'-wisp (level 10 lurker)

COURE OF MISCHIEF AND STRIFE

THIS WINSOME ELADRIN keeps to the shadows, lips curled in a wicked smile.

Coure of Misch Medium fey huma		Level 17 Lurker XP 1,600			
Initiative +19 HP 129: Bloodied		n +11; low-light vision			
AC 31: Fortitude	AC 31; Fortitude 28, Reflex 30, Will 28				
Resist 20 radiant	Vulnerable necrotic	(a coure of mischief and slowed until the end of its			
Saving Throws + Speed 6, teleport	5 against charm effec 6	ts			
the standard price have a substant and the standard returned using	ard; at-will) * Weapo	n			
+22 vs. AC; 2d	8 + 6 damage.				
ने Spark of Strife Charm, Psychi		ly while invisible; at-will) ♦			
target is dazed target's next tu attack against attack hits, the	until the end of its near Irn, it charges its near its nearest ally as a free	sychic damage, and the ext turn. At the start of the est ally or makes a basic ee action. If the target's d strife uses <i>spark of strife</i> ee action.			
Hinds of Luck	's Mischief (standard	; encounter)			
	+20 vs. Will; the targe nber on the attack ro	et misses with an attack that II (save ends).			
Invisibility (stand	lard; at-will) 🕈 Illusio	n			
and the second	ischief and strife bec or takes damage.	omes invisible until it misses			
Fey Step (move; e	encounter) + Telepor	tation			
The coure of m	ischief and strife tele	ports 5 squares.			
Construction of the state of th	gned Language nsight +16, Stealth +2				
Str 14 (+10)	Dex 24 (+15)	Wis 16 (+11)			
Con 21 (+13)		Cha 21 (+13)			
Equipment leath					

COURE OF MISCHIEF AND STRIFE LORE

Arcana DC 20: Like "bralani" and "ghaele," the term "coure" is a title of nobility. Any rank associated with such a title varies among different eladrin lands and clans. However, all eladrin that attain such ranks adopt spheres of influence and are invested with powers pertaining to those spheres.

Arcana DC 25: Noble rank in eladrin society is rarely a matter of inheritance. Eladrin politics is a complex mix of popularity and mysticism beyond the comprehension of nonfey. Eladrin that attain the title of coure of mischief and strife are experts in their chosen art of discord.

97

ELEMENTAL

ELEMENTALS ROIL ACROSS the Elemental Chaos in infinite variety. Some occupy roles in that plane's varied environments similar to those of beasts in the world. Others pursue alien interests in their own societies.

CHILLFIRE DESTROYER

A CHILLFIRE DESTROYER IS A MASS OF RAGING FIRE held in check by a shell of elemental ice. As the creature fights, the shell slowly weakens, exposing the inferno within.

Chillfire Destroyer Large elemental magical beast (cold, fire)			14 Brute XP 1,000
Initiative +12	Senses Perception +12		
Leaking Firecore	(Fire) aura 2; while the chillfi	re destro	yer is

bloodied, each creature that starts its turn within the aura takes 10 fire damage.

HP 173; Bloodied 86; see also firecore breach AC 26; Fortitude 26, Reflex 25, Will 25 Immune disease, poison; Resist 10 cold, 10 fire

Speed 5

(+) Freezing Slam (standard; at-will) + Cold

Reach 2; +17 vs. AC; 1d12 + 6 damage plus 1d12 cold damage. Trample (standard; at-will) **♦ Cold**

The chillfire destroyer moves its speed and can move through enemies' spaces. The destroyer makes an attack: +15 vs. Reflex; 1d10 + 6 damage plus 1d10 cold damage, and the target is knocked prone.

Firecore Breach (when the chillfire destroyer drops to 0 hit points)

The destroyer does not die until the start of its next turn. Until then, the destroyer can take no actions. At the start of the destroyer's next turn, it makes an attack: close burst 3; +15 vs. Reflex; 4d10 + 6 fire damage.

田田氏

Alignment Unal	igned Language	s Primordial
Str 16 (+10)	Dex 20 (+12)	Wis 20 (+12)
Con 23 (+13)	Int 5 (+4)	Cha 12 (+8)

CHILLFIRE DESTROYER LORE

Arcana DC 18: A chillfire destroyer combines the power of fire with the strength of elemental ice. This dangerous mix results in a deadly explosion when the creature is slain. Both fire archons and ice archons seek to recruit chillfire destroyers for their forces, sometimes coming into conflict as a result.

(Left to right) windstriker, chillfire destroyer, and flamespiker

DUST DEVIL

A LIVING MOTE OF ELEMENTAL AIR, a dust devil is a destructive creature that sends its enemies flying.

Dust Devil Small elemental m	agical beast (air, ear	Level 3 Skirmisher th) XP 150
Initiative +7	Senses Perceptio	n +0
HP 47; Bloodied 2	3	
AC 18; Fortitude 1 slowed or immo		4 (-2 to all defenses while
Immune disease, p	poison	
Speed 8		
() Grasping Wind	ls (standard; at-will)	Carl Contractor of the State State
+8 vs. Reflex; 10 target 2 squares		I the dust devil slides the
+ Gale Blast (move	The second s	
and the second state of th	Not an and the of the second of the second sec	attacks each enemy it moves
	attack per creature): +8 vs. Fortitude; the target
Construction of the second statement of the second s	(standard; encounte	er)
Close burst 3; +		+ 3 damage, and the target
Alignment Unalig	ned Language	s Primordial
Skills Stealth +10		
Str 8 (+0)	Dex 18 (+5)	Wis 8 (+0)
Con 15 (+3)	Int 5 (-2)	Cha 15 (+3)

DUST DEVIL LORE

Arcana DC 15: A dust devil is a creature of wind and earth, flighty and impulsive. Because of its dependence on movement, any attack that slows a dust devil weakens it significantly.

FLAMESPIKER

FORMED OF AIR, EARTH, AND FIRE, flamespikers are front-line warriors under the command of more powerful beings of the Elemental Chaos.

Flamespiker Medium element	al magical beast (air, e		5 Soldier XP 200
Initiative +6		n +4	
HP 66; Bloodied			
	18, Reflex 16, Will 1		
Immune disease, Speed 7	petrification, poison;	Resist 10 fire	
() Stonespike (s	tandard; at-will) 🔶 Fir	e	
	rs. AC; 1d8 damage pl Ilnerable 5 fire and is next turn.		
Spikebolt (sta	indard; at-will)		
Ranged 5/10;	+12 vs. AC; 1d10 + 5	damage.	
+ Thunderfire Th	nrust (immediate read	tion, when an en	emy within
2 squares of th	ne flamespiker shifts;	recharge 🔛 💷) 🕇	Fire,
The flamespik On a hit, the fl the same targe	er uses stonespike aga amespiker makes a se et. Secondary Attack: + he target is stunned (s	econdary attack a -10 vs. Fortitude;	gainst
Alignment Unali	gned Language	s Primordial	
Str 13 (+3)	Dex 15 (+4)	Wis 15 (+4)	
Con 18 (+6)	Int 6 (+0)	Cha 8 (+1)	

Flamespiker Lore

Arcana DC 12: A flamespiker is a living shell of stone with a hollow core of roiling flame. It blasts foes with burning shards of stone, rendering targets more susceptible to subsequent fire-based attacks.

GEONID

AN ELEMENTAL OF ROCK AND EARTH, the geonid lurks in the Underdark waiting for creatures to stumble across it. When dormant, it looks like a large boulder. Only when prey draws near does it reveal its true form.

Geonid Level 6 Lurker
Large elemental magical beast (earth) XP 250
Initiative +10 Senses Perception +11; darkvision HP 56; Bloodied 28 AC 20; Fortitude 18, Reflex 17, Will 17 Immune disease, petrification, poison Speed 4 (*) Tentacle (standard; at-will) Reach 2; +11 vs. AC; 2d6 + 4 damage.
one more attack against the same target. If both attacks hit, the target is grabbed.
↔ Shell Slam (standard; at-will)
Close burst 2; +9 vs. Fortitude; the target is knocked prone. Effect: The geonid closes its shell. While the geonid's shell is closed, its speed is 0, it gains a +5 bonus to all defenses, and it does not have line of effect to any creature other than a creature it has grabbed. The geonid slides a creature it has grabbed into its space. The grabbed creature has line of sight and line of effect only to the geonid. The geonid does not gain its bonus to defenses against the grabbed creature. If the grabbed creature escapes, it appears in a space adjacent to the geonid. The geonid can open its shell as a minor action.
Shell Form
A geonid with its shell closed resembles a boulder. A creature can recognize the geonid as a beast by succeeding on a DC 28 Perception check.
Alignment Unaligned Languages Primordial Skills Stealth +11

Skills Stealth +1	1	
Str 19 (+7)	Dex 16 (+6)	Wis 17 (+6)
Con 14 (+5)	Int 6 (+1)	Cha 9 (+2)

GEONID LORE

Arcana DC 17: During the war between the gods and the primordials, geonids served as guardians and watchers along the hidden pathways that honeycombed the world. Secret caches of weapons, treasure, and sleeping primordial war beasts still lurk in such places, forgotten by all but the geonids that still guard them.

MUD LASHER

A CREATURE OF ELEMENTAL EARTH AND WATER, the mud lasher is a vicious brute that delights in drowning its foes.

Mud Lasher	al magical beast (ear	Level 4 Brute th, water) XP 175
Initiative +4		on +9; low-light vision
HP 63; Bloodied		
AC 16; Fortitude	17, Reflex 15, Will 1	5
Immune disease,	poison	
Speed 5		
() Slam (standar	d; at-will)	
+7 vs. AC; 2d8	+ 4 damage.	
+ Drowning Slan	n (standard; encounte	er)
+5 vs. Fortitud ends). Miss: Ha		nd ongoing 5 damage (save
P Mud Ball (stan	dard; at-will)	
		t is slowed (save ends). If the d immobilized (save ends).
Amorphous Bod attack; encour	y (immediate reactio iter)	n, when hit by a melee
	r shifts 3 squares.	
Relentless Assau		
A mud lasher g immobilized ci		ttack rolls against slowed or
Alignment Unali	gned Language	es Primordial
Skills Stealth +9		
Str 18 (+6)	Dex 15 (+4)	Wis 15 (+4)
Con 13 (+3)	Int 8 (+1)	Cha 11 (+2)

MUD LASHER LORE

Arcana DC 12: A mud lasher buries a victim in shallow mud, then rests atop this crude grave to feast on the slowly rotting corpse. These creatures have no interest in gold, gems, and other riches, but treasure is sometimes interred with their victims. S

1200

二十二 二十二 二十二

-

Rockfist Smasher

ROCKFIST SMASHERS TAKE GREAT PLEASURE in knocking foes to their knees.

Rockfist Smas	s her magical beast (earth)	Level 10 Brute XP 500
HP 125; Bloodie AC 22; Fortitude	Senses Perception d 62; see also interna 24, Reflex 21, Will 2 , petrification, poison	l avalanche 21
Reach 2; +13	h (standard; at-will) /s. AC; 2d10 + 6 dam knocked prone.	age, and if the target is
Internal Avaland The rockfist si temporary hit	the (when first blood masher gains 20 temp points at the start of	ied; encounter) porary hit points. If it has its next turn, it loses them st use during that turn.
Alignment Unali Str 21 (+10)	gned Language Dex 15 (+7)	
Con 15 (+7)	Int 4 (+2)	Cha 15 (+7)

ROCKFIST SMASHER LORE

Arcana DC 16: Capricious and stupid, a rockfist smasher fights its way across a battlefield at random, focusing on a specific target only after it bloodies that foe.

Arcana DC 21: More intelligent creatures of the Elemental Chaos often gather a number of rockfist smashers and keep them in chambers as traps.

SHARDSTORM VORTEX

SHARDSTORMS ARISE IN THE ELEMENTAL CHAOS like blizzards, hurling cutting slices of stone instead of snow. Among these storms lurk shardstorm vortices.

The shardstorm vortex is a scavenger, feeding on the destruction left behind by the battles of its more powerful elemental kin.

Shardstorm Vo Medium elementa	rtex Il magical beast (air, a	Level 7 Skirmisher earth) XP 300
Initiative +9	Senses Perceptio	on +6
Sandblast aura 1; to all defenses.	each enemy within	the aura takes a -2 penalty
HP 80; Bloodied	40	
AC 21; Fortitude	19, Reflex 20, Will 1	9
Immune disease,	poison	
Speed 0, fly 8 (ho	ver)	
Abrasive Slam	(standard; at-will)	
+10 vs. Fortitud	le; 2d8 + 2 damage.	
Whirling Blast	(standard; recharge	
The shardstorn	n vortex shifts 4 squa	ares and makes an attack:
	10 vs. Reflex; 3d8 + get 1 square. Miss: Ha	3 damage, and the vortex alf damage.
Alignment Unalig	ned Language	es Primordial
Str 10 (+3)	Dex 19 (+7)	Wis 16 (+6)
Con 16 (+6)	Int 5 (+0)	Cha 6 (+1)

Level 13 Minion Skirmisher Shardstorm Vortex Funnelcloud Medium elemental magical beast (air, earth) **XP 200** Initiative +14 Senses Perception +10 Sandblast aura 1; each enemy within the aura takes a -2 penalty to all defenses. HP 1; a missed attack never damages a minion. AC 27; Fortitude 24, Reflex 26, Will 24 Immune disease, poison Speed 0, fly 8 (hover) Abrasive Slam (standard; at-will) +16 vs. Fortitude; 12 damage. Vortex Step (move; at-will) The shardstorm vortex funnelcloud shifts 4 squares. Alignment Unaligned Languages Prin

Augmient Onan	gneu Language	strinorulai
Str 11 (+6)	Dex 22 (+12)	Wis 19 (+10)
Con 19 (+10)	Int 5 (+3)	Cha 6 (+4)

Shardstorm V	ortex	Level 23 Minie	on Skirmisher
Whirlwind Medium element	al magical beas	t (air, earth)	XP 1,275
Initiative +21	Senses Per	ception +17	
Sandblast aura 1 to all defenses		rithin the aura tal	kes a -2 penalty
HP 1; a missed at	tack never dam	ages a minion.	
AC 37; Fortitude	35, Reflex 36,	Will 34	
Immune disease,	poison		
Speed 0, fly 8 (ho	over)		
Abrasive Slar	n (standard; at-	will)	
+26 vs. Fortitu	de; 15 damage.		
Vortex Step (mor	ve; at-will)		
The shardstor	n vortex whirly	vind shifts 4 squa	ires.
Alignment Unali	gned Lan	guages Primordi	al
Str 12 (+12)	Dex 27 (+1	9) Wis 22	2 (+17)
Con 24 (+18)	Int 5 (+8)	Cha 6	(+9)

SHARDSTORM VORTEX LORE

Arcana DC 14: The shardstorm vortex is a scavenger from the Elemental Chaos. Though it is rarely the first creature to enter a fight, its potent slam attack makes it a dangerous foe.

STORMSTONE FURY

A STORMSTONE FURY IS A HULKING CREATURE of stone and thunder, both of which it unleashes at the slightest threat.

Stormstone Fu	A STATE AND A STAT	Level 14 Artillery
Medium elementa	l magical beast (air,	earth) XP 1,000
Initiative +12	Senses Perceptio	on +9
HP 113; Bloodied	56	
AC 26; Fortitude	26, Reflex 25, Will 2	25
	petrification, poison	; Resist 10 thunder
Speed 6	es (standard; at-will)	
+21 vs. AC; 1d1		
	lerstone (standard;	at-will) ◆ Thunder
Ranged 20; +21 Effect: One squa origin square of	vs. AC; 2d8 + 6 dar ire the target curren a burst 2 attack tha	mage. Miss: Half damage. tly occupies becomes the at occurs at the start of the . Fortitude; 1d10 + 6 thunder
← Shrapnel Burst	(minor; recharge ::	🔀 🔃 🔶 Thunder
Close burst 2; +	21 vs. AC; 1d6 + 6 d	damage plus 1d6 thunder ushes the target 2 squares.
The second states of the second states and the second states and the second states and the second states and the		requires the stormstone
fury to be on th	e ground; encounte	r) + Teleportation
The fury disapp of effect to it. A	ears, and no creatu	res have line of sight or line t turn, the fury appears
Alignment Unalig	ned Language	es Primordial
Str 16 (+10)	Dex 20 (+12)	Wis 15 (+9)
Con 23 (+13)	Int 6 (+5)	Cha 20 (+12)

STORMSTONE FURY LORE

Arcana DC 18: Stormstone furies are creatures of stone and living thunder. A stormstone fury has no compunction about catching allies with its attacks, so these creatures fight best alongside those resistant to

no

101

thunder. Dwarves covet thundering weapons crafted from the stone of a stormstone fury's body.

TEMPEST WISP

A TEMPEST WISP SEEKS OUT other creatures it can coerce to its side of a fight, using them as shields as it targets weaker foes.

Tempest Wisp Medium elemental magical beast (air)

Level 13 Controller

Initiative +10 Senses Perception +10

HP 134; Bloodied 67

AC 27; Fortitude 26, Reflex 24, Will 24

Immune disease, poison; Resist insubstantial while not bloodied Speed 0, fly 7 (hover)

Air Slash (standard; at-will)
 +16 vs. Reflex; 2d8 + 5 damage.

() Whistling Wind (standard; at-will)

Ranged 10; +16 vs. Reflex; 2d10 + 3 damage, and the tempest wisp slides the target 1 square.

→ Tumbling Updraft (standard; recharge : II) Ranged 10; +20 vs. Fortitude; the target is lifted up 20 feet (4 squares) and restrained (save ends). Failed Saving Throw: The target is lifted up another 20 feet. Successful Saving Throw: The target falls and takes falling damage, if applicable.

 Alignment Unaligned
 Languages Primordial

 Str 15 (+8)
 Dex 19 (+10)
 Wis 19 (+10)

Con 22 (+12) Int 9 (+5) Cha 14 (+8)

TEMPEST WISP LORE

Arcana DC 18: A tempest wisp becomes solid when bloodied. Unlike many elementals, tempest wisps actively ally themselves with other creatures, hoping to stay behind them in battle. Sec 17

 W_{T}

LEUT W

tens

DILETY (

CENTRES

an inte

white

Wi

fees a

minds

NE 215

ered With Reac arthur Reac -141 is no Sean with Rang the s the s afting

ter 194 (* 1980 - 200

WIN Arc file with

13.7

As

WINDFIEND FURY

A CYCLONE OF MIST AND LIGHTNING, the windfiend fury arcs through the air like a predator.

Windfiend FuryLevel 12 ControllerLarge elemental magical beast (air, water)XP 700
Initiative +11 Senses Perception +10
Forceful Zephyr aura 3; the windfiend fury slides each creature that starts its turn within the aura 1 square.
HP 123; Bloodied 61
AC 26; Fortitude 24, Reflex 25, Will 24
Immune disease, poison; Resist 15 lightning, 15 thunder
Speed 0, fly 8 (hover)
() Flying Debris (standard; at-will)
Reach 2; +17 vs. AC; 2d8 + 5 damage.
→ Lightning Strike (standard; recharge :: ::) ◆ Lightning
Ranged 10; +16 vs. Fortitude; 3d8 + 5 lightning damage, and the target is dazed until the end of the windfiend fury's next turn.
Storm Burst (standard; at-will) Teleportation, Thunder
Close burst 2; +16 vs. Reflex; 1d10 + 5 thunder damage. Effect: The windfiend fury teleports to any space adjacent to the burst's area of effect.

(Left to right) geonid, rockfist smasher, shardstorm vortex, and windfiend fury

Alignment Unalign	ed Language	es Primordial
Str 17 (+9)	Dex 21 (+11)	Wis 19 (+10)
Con 19 (+10)	Int 6 (+4)	Cha 16 (+9)

WINDFIEND FURY LORE

Arcana DC 16: As an opponent, the windfiend fury is difficult to pin down. If surrounded in melee, it explodes in a thunderous burst, then re-forms in another place farther away from its foes.

Arcana DC 21: Windfiend furies often accidentally cross the boundaries between planes. Swept up into a great storm on one plane, a windfiend fury can be pulled into a dangerous tempest that rages in another plane. Some archons know a way to imprison windfiend furies within magic vessels, which they then pilot to other planes using the elementals' power.

WINDSTRIKER

Wi

Me

Init

HP

AC

Spe

1

+ Le

R

Shi

WINDSTRIKERS WHIRL OUT OF NOWHERE to hammer foes with potent blasts of thunderous cold.

Their lethal fury comes in fits and starts as their winds seek to enwrap targets before the windstrikers blast them.

indstriker	Level 9 Lurker
dium elemental magical beast (air)	XP 400
tiative +11 Senses Perception +9	
56; Bloodied 28	
21; Fortitude 22, Reflex 20, Will 20	
mune disease, poison; Resist insubstantial	
eed 0, fly 8 (hover)	
Windstrike (standard; at-will) + Cold, The	under
Reach 2; +14 vs. AC; 1d8 + 2 cold and thur	nder damage.
ethal Windstrike (standard; at-will) 🕈 Col	d, Thunder
Reach 2; targets the windstriker's quarry (s	see searching wind);
+14 vs. AC; 2d12 + 5 cold and thunder dar	nage, and the target
s no longer designated as the windstriker'	s quarry.
Searching Wind (standard; recharges whe	n the windstriker hits
with lethal windstrike) ◆ Cold, Thunder	
Ranged 10; +12 vs. Will; 2d6 + 5 cold and	thunder damage, and
the target is knocked prone. Effect: The tar	get is designated as
the windstriker's quarry.	
fting Wind (immediate reaction, when the	e windstriker takes
damage; at-will)	
Until the end of its next turn, the windstril	
opportunity attacks and can move through	n enemies' spaces.
gnment Unaligned Languages Prime	ordial
14 (+6) Dex 17 (+7) W	is 10 (+4)

Str 1	14 (+6)	Dex 17 (+7)	Wis 10 (+4)
Con	20 (+9)	Int 5 (+1)	Cha 17 (+7)

WINDSTRIKER LORE

Arcana DC 14: A windstriker targets a specific foe with its attacks, trusting its defenses to protect it from opportunity attacks as it whirls across the battlefield.

ENCOUNTER GROUPS

Elementals fight most commonly alongside their own kind, or with other creatures of the Elemental Chaos. Outside that plane, elementals are found as guardians of tombs and treasure-houses, or at locations where they have been summoned by powerful magic.

Level 4 Encounter (XP 875)

- ✤ 2 clay scouts (level 2 lurker, MM 156)
- ✤ 3 dust devils (level 3 skirmisher)
- 1 human mage (level 4 artillery, MM 163)

Level 6 Encounter (XP 1,275)

- ✤ 3 dust devils (level 3 skirmisher)
- ✤ 2 flamespikers (level 5 soldier)
- ✤ 1 geonid (level 6 lurker)
- 1 mud lasher (level 4 brute)

Level 7 Encounter (XP 1,500)

- ✤ 4 flamespikers (level 5 soldier)
- ✤ 1 imp (level 3 lurker, MM 63)
- ✤ 2 magma hurlers (level 4 artillery, MM 182)
- 1 tiefling heretic (level 5 artillery, MM 250)

Level 9 Encounter (XP 2,100)

- 3 shardstorm vortices (level 7 skirmisher)
- 4 shardstorm vortex funnelclouds (level 13 minion skirmisher)
- 1 windstriker (level 9 lurker)

Level 12 Encounter (XP 3,700)

- 2 rockfist smashers (level 10 brute)
- 2 stormstone furies (level 14 artillery)
- 1 windfiend fury (level 12 controller)

Level 15 Encounter (XP 6,400)

- ✤ 2 chillfire destroyers (level 14 brute)
- ✤ 1 tempest wisp (level 13 controller)
- 1 beholder eye of flame (level 13 elite artillery, MM 32)
- 4 salamander firetails (level 14 skirmisher, MM 226)

FELL TAINT

INSUBSTANTIAL ALIEN PREDATORS from a twisted realm of madness, fell taints kill by generating insanity and despair in their victims. These unnatural horrors slip between worlds where and when the boundaries thin. Their presence alone opens any gap a bit wider, allowing more dreadful entities to pass through.

Fell Taint Lasher

A TWISTING KNOT OF PREDATORY TENTACLES, a fell taint lasher seizes its prey to feed on the madness it inspires.

Fell Taint Lash Small aberrant m		Level 1 Soldier XP 100
Initiative +3	Senses Perceptio	n +8
HP 20; Bloodied	10	
AC 15; Fortitude	12, Reflex 12, Will 1	4
Resist insubstan	tial; Vulnerable 5 psy	chic
Speed 1, fly 6 (he	over)	
(1) Tendril Cares	s (standard; at-will) 🔶	Psychic
+5 vs. Reflex;	1d6 + 4 psychic dama	ge.
+ Tendrils of Sta	sis (standard; at-will) •	Psychic
+5 vs. Will; 1d	4 + 4 psychic damage	, and the target is
immobilized u	ntil the end of the fell	taint lasher's next turn.
Fell Taint Feedin	ıg (standard; at-will) ♦	Healing
Targets a help	less or unconscious cr	eature; the fell taint lasher
loses insubsta	ntial and its fly speed	until the end of its next
turn, and it ma	akes a coup de grace a	gainst the target. If the
lasher kills the	e target, it regains all o	f its hit points.
Flowing Tendrils	s (free, when the fell ta	aint lasher makes an
opportunity a	ttack; at-will)	
The lasher shi	fts 1 square.	
Alignment Unali	igned Language	S -
Str 11 (+0)	Dex 12 (+1)	Wis 16 (+3)
Con 13 (+1)	Int 4 (-3)	Cha 10 (+0)

FELL TAINT LASHER TACTICS

A fell taint lasher quickly closes and focuses on one victim. It begins with *tendrils of stasis*, hoping to use its mind-ravaging tendrils on a target that has been immobilized. It uses *flowing tendrils* to gain and maintain flanking.

Fell Taint Pulsar

A FELL TAINT PULSAR IS AN AMBUSH HUNTER that attempts to disable its prey with a quick attack.

Fell Taint Puls Small aberrant m		Level 1 Artillery XP 100
Initiative +2		on +8
HP 18; Bloodied	9	
AC 12; Fortitude	12, Reflex 13, Will	14
Resist insubstant Speed 1, fly 6 (ho	tial; Vulnerable 5 ps ₎ over)	ychic
(Tendril Cares	s (standard; at-will) 🕇	Psychic
+4 vs. Reflex;	1d4 + 3 psychic dam	age.
() Tendril Pulse	(standard; at-will) 🔶	Psychic
Ranged 20; +6	5 vs. Reflex; 2d4 + 3	osychic damage.
7 Tendril Flurry	(standard; recharge	💥 🔃 🔶 Psychic
Ranged 10; ta 2d4 + 1 psych		ee creatures; +4 vs. Reflex;
Fell Taint Feedin	g (standard; at-will)	+ Healing
loses insubsta turn, and it ma	ntial and its fly speed	reature; the fell taint pulsar l until the end of its next against the target. If the of its hit points.
Alignment Unali Skills Stealth +7	igned Languag	es -
Str 11 (+0)	Dex 14 (+2)	Wis 16 (+3)
Con 13 (+1)	Int 4 (-3)	Cha 10 (+0)

Fell Taint Pulsar Tactics

Fell taint pulsars start combat with *tendril flurry*, from hiding if possible. Afterward, they prefer to use *tendril pulse* until *tendril flurry* recharges.

Fell Taint Thought Eater

F

M

31

1712

-

FL

100

THE FELL TAINT THOUGHT EATER DOESN'T HESITATE to take on a group of foes, using its ability to disorient its opponents to target its next meal.

Fell Taint Thought Eater Small aberrant magical beast	Level 2 Controller XP 125
Initiative +2 Senses Perception +6	i la serie de l
HP 26; Bloodied 13	
AC 14; Fortitude 13, Reflex 13, Will 15	
Resist insubstantial; Vulnerable 5 psychic	
Speed 1, fly 6 (hover)	
	rchic
+6 vs. Reflex; 1d6 + 5 psychic damage.	
→ Spirit Haze (standard; at-will) ◆ Psychia	c .
Ranged 10; +6 vs. Will; 1d4 + 5 psychic	damage, and the target
is dazed until the end of the fell taint the	ought eater's next turn.
Thought Fog (standard; recharge :: ::)	♦ Psychic, Charm
Close blast 5; targets enemies; +5 vs. W	ill; the target is slowed
(save ends). First Failed Saving Throw: The instead of slowed (save ends).	e target is immobilized
Fell Taint Feeding (standard; at-will) + He	aling
Targets a helpless or unconscious creature eater loses insubstantial and its fly speer next turn, and it makes a coup de grace thought eater kills the target, it regains a	re; the fell taint thought d until the end of its against the target. If the
Alignment Unaligned Languages -	
Str 11 (+1) Dex 12 (+2)	Wis 10 (+1)
Con 13 (+2) Int 5 (-1)	Cha 16 (+4)

FELL TAINT THOUGHT EATER TACTICS

A fell taint thought eater closes and uses *thought fog* on as many enemies as possible. Then it moves back and uses *spirit haze* until *thought fog* recharges.

FELL TAINT WARP WENDER

THE FELL TAINT WARP WENDER SHIFTS about the battlefield, making it difficult for foes to pin it down.

Fell Taint Warp		Level 4 Controller XP 175
Initiative +5	Senses Perceptie	on +10
HP 38; Bloodied 19		
AC 18; Fortitude 16	, Reflex 16, Will	17
Resist insubstantial	Vulnerable 5 psy	/chic
Speed 1, fly 6 (hove	r)	
E Tendril Caress (s	tandard; at-will) 🕯	Psychic
+8 vs. Reflex; 1d6	5 + 4 psychic dam	age.
Psychic Transpos Teleportation	sition (standard; a	t-will) + Psychic,
is dazed (save end		ychic damage, and the target ing Throw: The fell taint warp arget.
Fell Taint Feeding (s	standard; at-will) •	+ Healing
Targets a helpless wender loses insu next turn, and it i	s or unconscious c ubstantial and its f makes a coup de g	reature; the fell taint warp Ay speed until the end of its rrace against the target. If the ains all of its hit points.
Alignment Unaligne	ed Language	es —
Str 11 (+2)	Dex 16 (+5)	Wis 17 (+5)
Con 15 (+4)	Int 6 (+0)	Cha 12 (+3)

Fell Taint Warp Wender Tactics

A fell taint warp wender attacks foes with *psychic* **transposition**, keeping as many dazed as possible. If **sor**ely pressed, the warp wender uses a move action **to** fly up after dazing a foe, making for a bruising fall **for** an enemy that fails its saving throw.

Fell Taint Lore

Dungeoneering DC 10: Fell taints are strange, aberrant predators that kill by inflicting madness, feeding on the thoughts and emotions they steal from their foes.

Dungeoneering DC 15: The alien fell taints are only partially real. Although some aspect of them exists in the world, the rest is formed by the minds of those who view them.

Fell taints can live indefinitely without eating. They simply go dormant until a prospective meal comes near. Fell taints come in a variety of types. Lashers must close to attack. Pulsars lurk in the shadows of high places, unleashing a flurry of mind-wrecking light rays from their eyes when prey is near. Thought eaters freeze their victims, consuming them at their leisure.

Dungeoneering DC 17: Fell taints originate in the alien Far Realm. There they are relatively weak predators, comparable to foxes in the world. They slip through weak points in the planar boundaries, seemingly finding them through instinct. When they come to the world or to other planes, they act as beacons for more deadly beings from their dread home. Their presence alone thins the barriers between planes.

ENCOUNTER GROUPS

Fell taints usually work only with their kind and other aberrant creatures of the Far Realm. Occasionally they are found with nonintelligent beings or undead. These alliances of convenience feature little cooperation and no communication.

Level 1 Encounter (XP 525)

- ✤ 1 fell taint thought eater (level 2 controller)
- ✤ 1 fell taint pulsar (level 1 artillery)
- ✤ 3 fell taint lashers (level 1 soldier)

Level 3 Encounter (XP 750)

- ✤ 1 fell taint pulsar (level 1 artillery)
- ✤ 1 fell taint thought eater (level 2 controller)
- ✤ 3 phantom warriors (level 4 soldier, MM 116)

Level 4 Encounter (XP 925)

- ✤ 2 fell taint pulsars (level 1 artillery)
- ✤ 1 fell taint thought eater (level 2 controller)
- ◆ 2 ochre jellies (level 3 elite brute, MM 202)

FEY LINGERER

THE PASSIONS AND OBSESSIONS of some strong-willed eladrin can drive them even after death. When their physical forms are ruined, their spirits lash out at their slayers.

Lingerer Knight

A LINGERER KNIGHT FIGHTS with dangerous desperation, seeking to accomplish a task undone in life.

Lingerer Knight Medium fey humanoid (undead)	Level 16 Elite Soldier XP 2,800
	otion +11; darkvision
Spiraling Despair aura 3; each ener	
penalty to damage rolls and savin	
HP 152; Bloodied 76; see also spirit	
transformation	aut despondence and vestige
	11.20
AC 32; Fortitude 30, Reflex 32, Wi	
Resist 10 necrotic; Vulnerable 5 ra	
Saving Throws +2 (+5 against char	m effects)
Speed 6	
Action Points 1	
Longsword (standard; at-will) ♦	
+23 vs. AC; 1d8 + 5 necrotic dan	hage, and ongoing 5 necrotic
damage (save ends).	
Double Attack (standard; at-will)	
The lingerer knight makes two lo	
Desperate Challenge (standard;	
Ranged 10; the target is marked	
or until the lingerer knight transf	
While marked, the target takes 8	
makes an attack that does not in	clude the knight.
Spirit-Sword Circle (standard; re	
Close burst 1; +21 vs. Reflex; 2d8	8 + 7 necrotic damage, and
ongoing 5 necrotic damage (save	ends).
Spiritual Despondence (when fi	rst bloodied) * Necrotic
Close burst 3; targets enemies; n	o attack roll; 2d6 + 4 necrotic
damage.	
Fey Step (move; encounter) + Tele	portation
The lingerer knight teleports 5 so	quares.
Vestige Transformation (when the points)	lingerer knight drops to 0 hit
The knight becomes a fey-knight	vestige. All effects and
conditions on the knight end. Th	
initiative count.	0
	iges Common, Elven
Str 21 (+13) Dex 25 (+15)	Wis 17 (+11)
	Cha 19 (+12)
Con 16 (+11) Int 17 (+11)	

A FEY-KNIGHT VESTIGE ENTERS A FRENZY OF RAGE, STAD-

bing with its ghostly sword to inflict terrible wounds.

Fey-Knight Vestige Level 16 Lurker Medium fey humanoid (undead) XP 1,400 or 0 if encountered after lingerer knight

Initiative +19 Senses Perception +11; darkvision Spiraling Despair aura 3; each enemy within the aura takes a -2 penalty to damage rolls and saving throws. HP 75; Bloodied 37

AC 30; Fortitude 30, Reflex 32, Will 29

Resist 15 necrotic, insubstantial; Vulnerable 10 radiant

Speed 6, fly 6 (hover), phasing

⊕ Ghostsword (standard; at-will) ◆ Necrotic

+19 vs. Fortitude; 1d8 + 5 necrotic damage, and the target grants combat advantage to the fey-knight vestige (save ends). Combat Advantage * Necrotic

The fey-knight vestige deals 2d8 extra necrotic damage to any target granting combat advantage to it.

Desperate Dash (move; recharge 🔛 🔢)

The fey-knight vestige shifts 6 squares.

Fey Step (move; encounter) + Teleportation

The fey-knight vestige teleports 5 squares.

Alignment Evil Languages Common, Elven

Skills Stealth +20			
Str 21 (+13)	Dex 25 (+15)	Wis 17	(+11)
Con 16 (+11)	Int 17 (+11)	Cha 19	(+12)

LINGERER FELL INCANTER

SURROUNDED BY A MIASMA OF DESPAIR, a lingerer fell incanter channels its hatred through its magic.

and the second second second	dan see the second our way should be	
Lingerer Fell In		Level 18 Elite Artillery
Medium fey huma	noid (undead)	XP 4,000
Initiative +14	Senses Percept	tion +15; darkvision
Spiraling Despain	r aura 3; each enen	ny within the aura takes a -2
penalty to dam	age rolls and savin	g throws.
HP 130; Bloodied	65; see also vestig	e transformation
AC 30; Fortitude	30, Reflex 31, Wil	131
Resist 10 necrotic	; Vulnerable 5 rad	liant
Saving Throws +2	2 (+5 against charn	n effects)
Speed 6		
Action Points 1		
Quarterstaff(standard; at-will) 🕇	Necrotic
+25 vs. AC; 1d8	8 + 5 necrotic dam	age, and ongoing 5 necrotic
damage (save e	nds). The lingerer f	fell incanter also pushes the
target 1 square		
Soul Bolt (stan	dard; at-will) 🔶 Ne	crotic
Ranged 10; +23	3 vs. Fortitude; 2d8	8 + 6 necrotic damage, and the
target is immol	pilized (save ends).	
the second static the state state of the second state of the secon	(standard; at-will)	
The lingerer fel	l incanter makes ty	wo soul bolt attacks.
		while bloodied; recharge 🔀
II) + Necrotic		
Close blast 3; +	21 vs. Fortitude; 2	d8 + 8 necrotic damage,
and the target	is weakened until t	he end of the lingerer fell
incanter's next	turn.	
Fey Step (move; e	ncounter) * Telep	ortation
The lingerer fel	l incanter teleport	s 5 squares.
Vestige Transform	mation (when the l	ingerer fell incanter drops to
0 hit points)		
		canter vestige. All effects and
conditions on t	he fell incanter end	d. The vestige acts on the fell
incanter's initia	tive count.	
Alignment Evil		ges Common, Elven
Str 13 (+10)	Dex 21 (+14)	Wis 22 (+15)
Con 16 (+12)	Int 23 (+15)	Cha 20 (+14)

Equipment quarterstaff

FEY-INCANTER VESTIGE

THE FEY-INCANTER VESTIGE thinks nothing of its own survival, wishing only to torment those who destroyed its physical form.

Fey-Incanter Vestige Medium fey humanoid (undead)

after lingerer fell incanter Initiative +17 Senses Perception +11; darkvision Spiraling Despair aura 3; each enemy within the aura takes a -2 penalty to attack rolls and saving throws. HP 91; Bloodied 45

AC 30; Fortitude 28, Reflex 32, Will 30

Resist 15 necrotic, insubstantial; Vulnerable 10 radiant Speed 6, fly 6 (hover), phasing

Ray of Humility (standard; at-will) * Necrotic

Ranged 5; +21 vs. Will; 1d8 + 5 necrotic damage, ongoing 5 necrotic damage, and the target must roll saving throws twice, taking the lower of the two results (save ends both).

→ Ray of Spring's Rejection (standard; recharge : +) ◆ Necrotic

Ranged 5; +21 vs. Will; 2d8 + 6 necrotic damage, and the target grants combat advantage to the fey-incanter vestige (save ends).

The fey-incanter vestige deals 2d8 extra necrotic damage to any target granting combat advantage to it.

Fey Step (move; encounter) + Teleportation

The fey-incanter vestige teleports 5 squares.

Maniacal Dash (move; recharge 🔛 🔃)

The fey-incanter vestige shifts 6 squares.

Alignment Evil Skills Stealth +20	Language	es Common, Elven
Str 13 (+10)	Dex 22 (+15)	Wis 22 (+15)
Con 16 (+12)	Int 26 (+17)	Cha 20 (+14)

LINGERER

EY

FEY LINGERER LORE

Arcana or Religion DC 20: Fey lingerers are eladrin knights and wizards who refuse to die. They are not the gracious and mannered eladrin of the fey court, but are twisted and depraved, withdrawn from elven grace. When younger, more vibrant foes challenge the lingerers' strength, they retaliate furiously.

Arcana or Religion DC 25: Fey lingerer knights pine to relive past glories; incanters seek to rediscover lost rituals and spells. When they are destroyed, fey lingerers transform into vengeful incorporeal spirits.

ENCOUNTER GROUPS

Fey lingerers are encountered with other undead, and even with living eladrin loyal to them.

Level 18 Encounter (XP 11,600)

- ✤ 2 lingerer knights (level 16 elite soldier)
- ✤ 1 lingerer fell incanter (level 18 elite artillery)
- 1 bralani of autumn winds (level 19 controller, MM 102)

FIRBOLG

LARGE, FIERCE HUMANOIDS OF THE FEYWILD, firbolgs live for the hunt. They value independence, courage, and the middle ground between good and evil. They are agents of destiny, death, and the unforgiving wild.

FIRBOLG HOUNDER

A FIRBOLG HOUNDER OPENLY ATTACKS PREY to distract it from the threat posed by the rest of its hunting band.

Firbolg Hounder Large fey humanoid	Level 11 Soldier XP 600
	ception +9; low-light vision
HP 113: Bloodied 56	ception (5, low-light vision
Regeneration 5	
AC 28; Fortitude 24, Reflex 23, V	Will 23
	g hounder takes necrotic damage
its regeneration does not func	
	effects, immobilized, restrained,
and slowed	
Speed 8	
⊕ Battleaxe (standard; at-will) ◀	Weapon
Reach 2; +18 vs. AC; 1d12 + 7	damage.
+ Drive Prey (standard; recharge	s when first bloodied) * Fear ,
Weapon	
Reach 2; +17 vs. Fortitude; 2d	8 + 7 damage, and the firbolg
hounder slides the target 2 sq	uares. The hounder makes a
secondary attack. Secondary A	ttack: +15 vs. Will; the target
must move or shift away from	the hounder with its first action
on its next turn or be dazed ur	ntil the end of that turn.
+ Hounding Strike (standard; at-	will) 🕈 Weapon
Reach 2; +18 vs. AC; 1d12 + 7 slides the target 2 squares.	damage, and the firbolg hounder
→ Handaxe (standard; at-will) ◆	Weapon
Ranged 5/10; +17 vs. AC; 1d8 knocked prone.	
A Moonfire (minor 1/round; recl	harge 📰 🔛 🖽)
	the end of the firbolg hounder's
next turn, the target is marked	l and cannot benefit from
invisibility or concealment.	
Hunter's Leap	
A firbolg hounder doesn't prov	oke opportunity attacks while
jumping.	
Alignment Unaligned Lang	guages Common, Elven
Skills Athletics +15, Intimidate +	11, Nature +14, Stealth +14
Str 21 (+10) Dex 18 (+9) Wis 18 (+9)
Con 17 (+8) Int 11 (+5)	Cha 12 (+6)

Equipment scale armor, light shield, battleaxe, 3 handaxes

FIRBOLG HOUNDER TACTICS

Opening with *moonfire*, the firbolg uses *drive prey* to maneuver a foe into danger. It pursues the enemy, using *hunter's leap* if necessary. The hounder then keeps the battle moving and its allies in advantageous position using *hounding strike*. It throws a handaxe only to bring down elusive prey. If severely wounded, the firbolg hounder might use *drive prey* to disengage and flee.

FIRBOLG HUNTER

THE FIRBOLG HUNTER SPECIALIZES in stalking prey, leaping from hiding to attack after sturdier allies have engaged the enemy.

Firbolg Hunter	Level 12 Skirmisher
Large fey humanoid	XP 700
Initiative +14	Senses Perception +16: low-light vision

HP 123; Bloodied 61

- Regeneration 5
- AC 26; Fortitude 22, Reflex 25, Will 24

Vulnerable necrotic (if the firbolg hunter takes necrotic damage, its regeneration does not function on its next turn) P.S.B.F. C.B.

Saving Throws +2 against charm effects, immobilized, restrained, and slowed

Speed 8

() Spear (standard; at-will) + Weapon

Reach 2; +17 vs. AC; 1d10 + 6 damage.

⑦ Javelin (standard; at-will) ◆ Weapon

Ranged 10/20; +18 vs. AC; 1d8 + 7 damage.

(J?) Crippling Strike (standard; recharges when first bloodied) The firbolg hunter makes a spear attack or a javelin attack. On a hit, the attack deals 2d6 extra damage, and the target is immobilized (save ends). Aftereffect: The target is slowed (save ends).

4/3 Mobile Attack (standard; at-will)

The firbolg hunter moves 8 squares and makes a spear attack or a javelin attack at any point during the move. The hunter doesn't provoke opportunity attacks when moving away from its target or when making the ranged attack.

> Moonfire (minor 1/round; recharge :: :: :: ::)

Ranged 10; +16 vs. Will; until the end of the firbolg hunter's next turn, the hunter's attacks against the target deal 1d6 extra damage, and the target cannot benefit from invisibility or concealment.

Hunter's Leap

A firbolg hunter doesn't provoke opportunity attacks while jumping.

Alignment Unali	gned Language	Languages Common, Elven	
Skills Athletics +	15, Intimidate +12, N	ature +16, Stealth+17	
Str 18 (+10)	Dex 22 (+12)	Wis 20 (+11)	
Con 19 (+10)	Int 12 (+7)	Cha 13 (+7)	
Equipment leath	or armor choor 2 law	oline	

Equipment leather armor, spear, 3 javelins

FIRBOLG HUNTER TACTICS

The firbolg hunter uses *moonfire* to enhance the effectiveness of its *crippling strike* attack. It uses *hunter's leap* to escape its enemies and maneuver for combat advantage.
FIRBOLG MOON SEER

WHEN BATTLE IS JOINED, the firbolg moon seer calls down darkest fate on the enemy.

Firbolg Moon Seer	Level 14 Controller
Large fey humanoid	XP 1,000
Initiative +11 Senses Perce	eption +18; low-light vision
HP 141; Bloodied 70	
Regeneration 5	
AC 28; Fortitude 26, Reflex 24, W	Vill 27
Vulnerable necrotic (if the firbolg	moon seer takes necrotic
damage, its regeneration does	not function on its next turn)
Saving Throws +2 against charm	effects, immobilized, restrained,
and slowed	
Speed 8	
Moon Mace (standard; at-will)	 Radiant, Weapon
Reach 2; +18 vs. Reflex; 1d10 +	7 radiant damage, and the
target is blinded until the start	of its next turn.
Ban of the Raven (standard; en	counter) 🕈 Necrotic, Radiant
	d8 + 6 necrotic damage, attack
rolls against the target can scor	e critical hits on rolls of 18-20,
and the target takes 10 extra n	ecrotic damage from a critical hit
(save ends both). Aftereffect: Att	
score critical hits on rolls of 19-	the state of the second state of the
Moonfire (minor 1/round; rechard)	arge 📰 🔃 💷
Ranged 10; +18 vs. Will; until t	he end of the firbolg moon seer's
	nbat advantage to the moon seer
and cannot benefit from invisib	ility or concealment.
Moonstrike (standard; recharge)	e 🔛 🔢 🔶 Charm, Psychic
Close burst 5; targets one enen	ny affected by moonfire; +18 vs.
	and the target is dominated until
the end of the firbolg moon see	r's next turn.
Spirit Hounds (standard; recha	
	+17 vs. Reflex; 2d6 + 6 damage,
and the target is slowed and ca	
	uages Common, Elven
Skills Arcana +14, Athletics +15, I	Nature +18, Religion +14
Str 17 (+10) Dex 18 (+11	
Con 21 (+12) Int 14 (+9)	Cha 15 (+9)
Equipment leather armor, mace,	moon mask

When battle is joined, the firbolg moon seer targets one foe with *moonfire*, then makes that enemy more vulnerable with *ban of the raven*. The members of the firbolg hunt focus melee attacks on opponents affected by *ban of the raven*. The moon seer targets the largest number of enemies possible with a *spirit hounds* attack. It uses *moonstrike* late in battle–often to force the target to provide cover for the moon seer's escape.

Firbolg Bloodbear

WITH THE ABILITY TO TRANSFORM into the shape of a fearsome beast, the firbolg bloodbear is a reckless and savage opponent.

Firbolg BloodbearLevel 15 Elite BruteLarge fey humanoidXP 2,400Initiative +12Senses Perception +18; low-light visionHP 240; Bloodied 120; see also bloodbear formRegeneration 5 (10 while in bloodbear form)AC 27; Fortitude 28, Reflex 25, Will 28Vulnerable necrotic (if the firbolg bloodbear takes necroticdamage, its regeneration does not function on its next turn)Saving Throws +2 (+4 against charm effects, immobilized, restrained, and slowed)Speed 8Action Points 1(*) Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage.(*) Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage.(*) Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed.(*) Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action.(*) Bite (standard; usable only while in bloodbear form; at-will) +18 vs. AC; 3d12 + 9 damage, and if the target is granting
 Initiative +12 Senses Perception +18; low-light vision HP 240; Bloodied 120; see also bloodbear form Regeneration 5 (10 while in bloodbear form) AC 27; Fortitude 28, Reflex 25, Will 28 Vulnerable necrotic (if the firbolg bloodbear takes necrotic damage, its regeneration does not function on its next turn) Saving Throws +2 (+4 against charm effects, immobilized, restrained, and slowed) Speed 8 Action Points 1 I Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 HP 240; Bloodied 120; see also bloodbear form Regeneration 5 (10 while in bloodbear form) AC 27; Fortitude 28, Reflex 25, Will 28 Vulnerable necrotic (if the firbolg bloodbear takes necrotic damage, its regeneration does not function on its next turn) Saving Throws +2 (+4 against charm effects, immobilized, restrained, and slowed) Speed 8 Action Points 1 I Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 Regeneration 5 (10 while in bloodbear form) AC 27; Fortitude 28, Reflex 25, Will 28 Vulnerable necrotic (if the firbolg bloodbear takes necrotic damage, its regeneration does not function on its next turn) Saving Throws +2 (+4 against charm effects, immobilized, restrained, and slowed) Speed 8 Action Points 1 (1) Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. (2) Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. (2) Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. (4) Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. (4) Bite (standard; usable only while in bloodbear form; at-will)
AC 27; Fortitude 28, Reflex 25, Will 28 Vulnerable necrotic (if the firbolg bloodbear takes necrotic damage, its regeneration does not function on its next turn) Saving Throws +2 (+4 against charm effects, immobilized, restrained, and slowed) Speed 8 Action Points 1 () Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. () Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. () Claw (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. () Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. () Bite (standard; usable only while in bloodbear form; at-will)
AC 27; Fortitude 28, Reflex 25, Will 28 Vulnerable necrotic (if the firbolg bloodbear takes necrotic damage, its regeneration does not function on its next turn) Saving Throws +2 (+4 against charm effects, immobilized, restrained, and slowed) Speed 8 Action Points 1 () Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. () Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. () Claw (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. () Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. () Bite (standard; usable only while in bloodbear form; at-will)
 damage, its regeneration does not function on its next turn) Saving Throws +2 (+4 against charm effects, immobilized, restrained, and slowed) Speed 8 Action Points 1 (*) Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. (*) Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. * Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. * Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. * Bite (standard; usable only while in bloodbear form; at-will)
 damage, its regeneration does not function on its next turn) Saving Throws +2 (+4 against charm effects, immobilized, restrained, and slowed) Speed 8 Action Points 1 (*) Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. (*) Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. * Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. * Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. * Bite (standard; usable only while in bloodbear form; at-will)
 Saving Throws +2 (+4 against charm effects, immobilized, restrained, and slowed) Speed 8 Action Points 1 (*) Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. (*) Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. * Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. * Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. * Bite (standard; usable only while in bloodbear form; at-will)
restrained, and slowed) Speed 8 Action Points 1 Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 Speed 8 Action Points 1 Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
Action Points 1 (*) Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. (*) Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. 4 Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. 4 Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. 4 Bite (standard; usable only while in bloodbear form; at-will)
 Slam (standard; at-will) Reach 2; +18 vs. AC; 2d8 + 9 damage. Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 Reach 2; +18 vs. AC; 2d8 + 9 damage. Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 Claw (standard; usable only while in bloodbear form; at-will) Reach 2; +18 vs. AC; 2d12 + 9 damage. Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 Reach 2; +18 vs. AC; 2d12 + 9 damage. Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 Double Attack (standard; at-will) The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
The firbolg bloodbear makes two melee basic attacks. If the bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 bloodbear hits with both attacks, it makes a secondary attack against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 against the target. Secondary Attack: +17 vs. Fortitude; the target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 target is grabbed. Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
 Bloodbear Maul (standard; recharges when bloodied) Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
Reach 2; targets a creature grabbed by the firbolg bloodbear; no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
no attack roll; 4d10 + 9 damage, and if the bloodbear is in bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
bloodbear form, it makes a bite attack against the target as a free action. Bite (standard; usable only while in bloodbear form; at-will)
free action. Bite (standard; usable only while in bloodbear form; at-will)
+ Bite (standard; usable only while in bloodbear form; at-will)
+18 vs. AC: 3d12 + 9 damage, and if the target is granting
combat advantage to the firbolg bloodbear, the target takes
ongoing 10 damage (save ends).
→ Moonfire (minor; recharge :: :: ::)
Ranged 10; +15 vs. Will; until the end of the firbolg bloodbear's
next turn, the target cannot benefit from invisibility or
concealment.
Bloodbear Form (when first bloodied; encounter) + Healing,
Polymorph
The firbolg bloodbear takes the form of a humanoid-bear
hybrid. It regains all of its hit points, gains regeneration 10, and
gains bite and claw attacks. When the bloodbear is bloodied a
second time, it reverts to its normal form until the end of the
encounter.
Alignment Unaligned Languages Common, Elven
Skills Athletics +19, Intimidate +13, Nature +18
Str 24 (+14) Dex 20 (+12) Wis 22 (+13)
Con 20 (+12) Int 12 (+8) Cha 13 (+8)
Equipment hide armor, bear helmet

FIRBOLG BLOODBEAR TACTICS

Diving into the middle of combat, the firbolg bloodbear concentrates on one foe, attempting to grab that enemy for a *bloodbear maul* in the next round. The firbolg is reckless until it can transform into its bloodbear form. Then it acts like a berserk dire bear–only stronger and tougher–doing its best to use *bloodbear maul* again before it is forced out of bloodbear form.

FIRBOLG GHOSTRAVEN

FROM ON HIGH, this firbolg shapechanger glides into battle in its terrifying spectral form.

Firbolg Ghostraven	Level 16 Elite Lurker
Large fey humanoid	XP 2,800
	eption +18; low-light vision
HP 238; Bloodied 119	
Regeneration 5	
AC 30; Fortitude 28, Reflex 29, W	
Vulnerable necrotic (if the firbolg	
damage, its regeneration does r	
Saving Throws +2 (+4 against cha	irm effects, immobilized,
restrained, and slowed)	
Speed 8 Action Points 1	
Heavy War Pick (standard; at-	will) 🛧 Weapon
Reach 2; +21 vs. AC; 1d12 + 7 c	
+ Double Attack (standard; at-will	
The second state of the second state state and the second state state and second state state and a second state	wo heavy war pick attacks. If the
	h the attacks, one of the targets
of the ghostraven's choice is bli	
3 Moonfire (minor 1/round; rech	
	ne end of the firbolg ghostraven's
next turn, the target cannot be	
concealment.	
Ghostraven Form (minor; at-will)	◆ Polymorph
Until the firbolg ghostraven atta	
phasing and gains a fly (clumsy)	
	it has concealment while in this
form.	
Ghostraven Strike	
When the firbolg ghostraven hi	ts a target that couldn't see the
ghostraven at the start of the g	hostraven's turn, the attack deals
2d8 extra damage.	
Hunter's Flight	
	ovoke opportunity attacks while
jumping or when moving at hal	f speed while flying.
Alignment Unaligned Lang	uages Common, Elven
Skills Athletics +18, Nature +18, S	Stealth +19
Str 20 (+13) Dex 23 (+14) Wis 21 (+13)
C 17(11) 1 12(0)	Cha 15 (+10)
Con 17 (+11) Int 13 (+9) Equipment leather armor, raven h	

FIRBOLG GHOSTRAVEN TACTICS

The ghostraven employs *double attack* against two foes, hoping to blind one. It aims at least one attack per round at a blinded target in order to take advantage of *ghostraven strike*. Failing that, it uses *ghostraven form* to retreat into hiding to prepare another stealthy attack.

FIRBOLG MASTER OF THE WILD HUNT

THE FIRBOLG MASTER OF THE WILD HUNT PURSUES ONE foe relentlessly across the field of battle.

Firbolg Master of the	Level 22 Elite Skirmisher
Wild Hunt	
Large fey humanoid	XP 8,300
	ption +24; low-light vision
HP 404; Bloodied 202	
Regeneration 10	
AC 36; Fortitude 33, Reflex 35, W	/111 34
Vulnerable necrotic (if the firbolg	
necrotic damage, its regeneration	
turn)	
Saving Throws +2 (+4 against cha	rm effects, immobilized,
restrained, and slowed)	
Speed 8, fly 8 (clumsy)	
Action Points 1	
(1) Spear of the Hunt (standard; at	t-will) 🕈 Weapon
Reach 2; +27 vs. AC; 2d10 + 7 d	lamage.
(Spear the Prey (standard; at-wi	ill) 🕈 Weapon
Ranged 10/20; +27 vs. AC; 2d10	0 + 7 damage. Effect: The firbolg
master of the Wild Hunt's spear	returns after the master makes
the attack.	
Double Attack (standard; at-will)
The firbolg master of the Wild H attacks.	lunt makes two spear of the hum
↓ ゔ Mortal Strike (standard; rech	arges when first bloodied)
The firbolg master of the Wild H	lunt makes a spear of the hunt
attack or a spear the prey attack	against a bloodied enemy. On
a hit, the attack becomes a criti	cal hit and deals 6d6 extra
damage. If the attack reduces th	ne target to 0 hit points or fewer
the master gains 1 action point.	
Moonfire (minor 1/round; at-wi	II)
Ranged 10; +25 vs. Will; until th	
the Wild Hunt's next turn, the t	
advantage to the master, and ca	nnot benefit from invisibility or
concealment.	
Moonhunter	
A firbolg master of the Wild Hu	nt's attacks deal 2d6 extra
damage to a creature affected b	y moonfire.
Alignment Unaligned Langu	
Skills Acrobatics +25, Athletics +2	
Str 24 (+18) Dex 28 (+20)) Wis 26 (+19)
Con 18 (+15) Int 15 (+13)	Cha 18 (+15)
Equipment light shield, stag helme	et, longspear

FIRBOLG MASTER OF THE WILD HUNT TACTICS

A firbolg master of the Wild Hunt places *moonfire* upon a foe quickly so that it loses no chance to take advantage of *moonhunter*. It then directs all efforts toward bloodying that foe in order to create the opportunity for a *mortal strike*. A firbolg master of the Wild Hunt can fly, and it does so mostly to avoid dangerous terrain and hazards. 30

-

-

THE R

(Left to right) firbolg bloodbear, master of the Wild Hunt, and ghostraven

FIRBOLG LORE

Arcana DC 20: Firbolgs are hunters of the Feywild, the creators and keepers of the Wild Hunt. Small settlements dot firbolg territory in the deep wilderness of the Feywild, perched on precarious heights, dangerous terrain, or floating motes of rock for greater defensibility.

Firbolg society is made up of clans led by the mightiest warriors, usually masters of the Wild Hunt. Clan and family ties are strong among firbolgs.

Arcana DC 25: The firbolgs' religion is centered on three deities: the Maiden (Sehanine), the Mother (Melora), and the Crone (the Raven Queen). As a people, they follow the Maiden's demands that they walk a middle road between good and evil.

Firbolg priests, who are usually female, are called moon seers and are treated with great respect. Seers and elite warriors dedicated to the deities wear masks or helmets that cover their features.

Arcana DC 30: Firbolgs love trophies and treasure, but they value other creatures' promises more than wealth. Firbolgs call a hunt to pursue oath breakers. It is said that a dark ritual can be used to call firbolgs to the world to hunt one who has broken a vow made to the ritual's performer or those the performer represents.

ENCOUNTER GROUPS

Firbolgs respect strength and forthrightness, endurance and skill. Numerous firbolgs serve other fey and mighty nonfey. They also allow others to join in Wild Hunts, which often include firbolg hounders, hunters, and moon seers. The most frightful Wild Hunts are composed of all sorts of fey led by a master of the Wild Hunt and his hounds.

Level 13 Encounter (XP 4,300)

- 2 centaur hunters (level 12 artillery)
- ✤ 2 firbolg hounders (level 11 soldier)
- 1 firbolg hunter (level 12 skirmisher)
- 1 firbolg moon seer (level 14 controller)

Level 22 Encounter (XP 22,700)

- 1 firbolg bloodbear (level 15 elite brute)
- ✤ 2 firbolg ghostravens (level 16 elite lurker)
- 1 firbolg master of the Wild Hunt (level 22 elite skirmisher)
- ✤ 2 Wild Hunt hounds (level 21 skirmisher, MM 161)

FOMORIAN

WHEN THE FEYWILD WAS YOUNG, it mirrored many aspects of the world, both foul and benign. Fomorians arose as dark reflections of the massive titans. To this day, these twisted giants continue to inhabit the Underdark of the Feywild. Their beautiful caverns house numerous eladrin slaves, cyclops followers, and other fey that have been turned to evil ways.

Fomorian Ghost Shaman

GENERATING A MIST OF DARKNESS, the fomorian ghost shaman manipulates its foes like puppets.

Fomorian Ghost Huge fey humanoid		Level 16 Elite Controller XP 2,800
Initiative +11 truesight 6	Senses Perc	eption +10; darkvision,
Aura of Eyes aura 3	; each enemy	within the aura takes a -3
penalty to attack cannot shift or ch		he fomorian ghost shaman and
HP 312; Bloodied 1	56	
AC 30; Fortitude 28	, Reflex 26, V	Will 30
Saving Throws +2		
Speed 8		
Action Points 1		
() Death's Touch (s	tandard; at-w	ill)
Reach 3; +20 vs. I target is slowed (s		+ 5 necrotic damage, and the
Fril Eye (minor 1/)
Ranged 5; +20 vs damage (save end		arget gains ongoing 10 necrotic
Spirits of Possess		l; at-will) ✦ Charm
		that have ongoing necrotic

damage; +20 vs. Will; the target is dominated (save ends).

☆ Darksoul Mist (standard; recharge :: :: ::) ◆ Zone

Area burst 2 within 10; +20 vs. Fortitude; 2d8 + 7 necrotic damage, and the target is slowed (save ends). *Effect:* The burst creates a zone of darkness that lasts until the end of the encounter. The zone blocks line of sight for any creature without darkvision.

Alignment Evil	Language	es Elven
Str 13 (+9)	Dex 17 (+11)	Wis 15 (+10)
Con 20 (+13)	Int 16 (+11)	Cha 24 (+15)

Fomorian Ghost Shaman Tactics

A fomorian ghost shaman lurks just behind the frontline warriors, using its *evil eye* on its foes and then dominating them with *spirits of possession*.

Fomorian Cackler

A FOMORIAN CACKLER IS A SLY ASSASSIN that finds evil glee in sinking its daggers into an enemy's heart.

Fomorian Cack		Level 17 Elite Lurker XP 3,200
Initiative +17	Senses Percept	tion +17; truesight 6
Cackling Depravit penalty to Will.	ty aura 1; each ene	emy within the aura takes a -2
HP 262; Bloodied	131	
AC 31; Fortitude 3	0, Reflex 28, Will	1 27
Saving Throws +2		
Speed 8		
Action Points 1		
Disembowel (s	tandard; at-will) 🔶	Weapon
Reach 3; +22 vs.	. AC; 2d8 + 7 dam	age.
> Evil Eye (minor;	at-will)	
Ranged 5; +20 v invisible (save e	•	treats the fomorian cackler as

Fomorian ghost shaman

Sumeric Lyn	Lungunge	
Skills Bluff +14, 9	Stealth +18	
Str 24 (+15)	Dex 21 (+13)	Wis 19 (+12)
Con 23 (+14)	Int 15 (+10)	Cha 13 (+9)
Equipment 2 day	ggers	

it makes the attack. Invisible Mania

normal reach. Alignment Fyil

Size Alteration (minor; at-will)

FOMORIAN CACKLER TACTICS

A fomorian cackler prefers to ambush enemies from places where a fomorian could not normally fit. It uses evil eye to render itself invisible to one or two targets, then concentrates its attacks on those foes to take advantage of invisible mania.

Fomorian Totemist

Festooned with a chain of severed heads, a fomorian totemist wields evil magic on the battlefield.

Huge fey humanoi	d (giant, undead)	XP 4,000
Initiative +17	and the second s	n +14; truesight 6
HP 352; Bloodied	176	
AC 32; Fortitude 3	31, Reflex 29, Will 2	9
Saving Throws +2		
Speed 8		
Action Points 1		
(+) Chain of Skulls	s (standard; at-will) 🕇	Weapon
Reach 4; +23 vs damage (save er		e, and ongoing 5 necrotic
+ Voodoo (minor 1	/round; at-will)	
Reach 4; +21 vs	. Will; 2d6 psychic d	amage, and the fomorian
totemist choose	es one of the followin	ng three effects.
Glorious Head:	The target is blinded	d (save ends).
	The target is weake	
Bewildering He	ead: The target must	make a melee basic attack
against an ally a	idjacent to it.	
Effect: The toter	nist shifts 1 square a	fter the attack.
국 Evil Eye (minor;	at-will)	
takes a -2 pena	Ity to saving throws	damage, and the target until the end of the fomorian
totemist's next	turn.	STATISTICS IN CONTRACTOR OF A DESCRIPTION OF A DESCRIPTIO
Fresh Rage		
5 extra damage		Il attack during its turn deals
Alignment Evil	Language	s Elven
Str 27 (+17)	Dex 22 (+15)	Wis 21 (+14)
Con 24 (+16)	Int 15 (+11)	Cha 23 (+15)
Equipment chain	strung with skulls	

Level 18 Elite Skirmisher

Z

(Left to right) fomorian butcher and cackler

FOMORIAN TOTEMIST TACTICS

A fomorian totemist never stays still. It uses *evil eye* **on** the most capable foes, to prevent them from saving against its *voodoo* attacks. If any fey are among its opponents, it focuses its attacks on them.

四 三 四 四 四 四

E

-

ilea au

-

NG.

1

in a

12.12

al an

-

Fomorian Blinder

The fomorian blinder uses the power of its evil eye to debilitate its foes.

Fomorian Blind	er	Level 20 Elite Artillery
Huge fey humanoi	designed and the second second second	XP 5.600
Initiative +11 HP 296; Bloodied AC 32; Fortitude 3 Saving Throws +2 Speed 8 Action Points 1 ① Quarterstaff (s Reach 3; +27 vs 》 Evil Eye (minor; Ranged 10; +25 fomorian's evil e evil eye, whenev creature other t	Senses Percepti 148 13, Reflex 33, Will tandard; at-will) ◆ . AC; 1d12 + 10 da at-will) vs. Fortitude; the ty ye (save ends). Whi er the fomorian bli han the target, the	ion +18; truesight 6 31 Weapon
Acid Eye (standa	ard; at-will) 🔶 Acid	l, Necrotic
Ranged 10; targ + 9 acid and new	ets one or two crea crotic damage, and	atures; +25 vs. Reflex; 2d8 the target cannot use intil the end of the target's
-# Shower of Icho	or (minor; encounte	er) 🕈 Acid, Necrotic
Area burst 2 wit	thin 10; +23 vs. Re	flex; 2d8 + 9 acid and acid and necrotic damage
Alignment Evil	Languag	es Elven
Str 23 (+16)	Dex 12 (+11)	Wis 16 (+13)
Con 22 (+16)	Int 26 (+18)	Cha 23 (+16)
Equipment quarte	rstaff	

FOMORIAN BLINDER TACTICS

A fomorian blinder uses *evil eye* against foes it thinks are most likely to attack it, especially spellcasters. It uses *acid eye* every round, spending an action point to catch bloodied foes within *shower of ichor*.

Fomorian Butcher

BRUTAL AND RELENTLESS, a fomorian butcher fixates on one opponent, trying to hack the creature to death with its falchion.

(Top to bottom) fomorian blinder and totemist

Fomorian Butcl Huge fey humanoi		Level 22 Elite Brute XP 8,300
Initiative +15		on +16; truesight 6
HP 514; Bloodied		
AC 34; Fortitude	36, Reflex 32, Will 3	13
Saving Throws +2		
Speed 8		
Action Points 1		
(+) Falchion (stand	lard; at-will) 🔶 Wea	pon
Reach 3; +25 vs	. AC; 4d4 + 14 (crit	12d4 + 24) damage.
> Evil Eye (minor;	at-will)	
Ranged 5; +23	vs. Will; the target is	restrained (save ends).
The effect ends different target.		her uses evil eye against a
Fomorian Brutali		
	vil eye, it makes a fal	a critical hit against a target Ichion attack against the
Fomorian Butche	ry	
	a creature that the	k deals 2d12 + 11 extra butcher has hit since the
Alignment Evil	Language	es Elven
A ALL STREAM AND	Dex 19 (+15)	Wis 10 (+11)
	Dex 13 (T15)	

Fomorian Butcher Tactics

A fomorian butcher charges the most physically dangerous-looking foe, hewing wildly with its massive falchion. It then uses its *evil eye* to prevent the enemy from escaping. It spends an action point to make another falchion attack when that opponent becomes bloodied. It concentrates on one foe, trying to do as much damage as possible with *fomorian butchery*.

Fomorian Lore

Arcana DC 14: Fomorians have a peculiar obsession with the other denizens of the Feywild. They loathe them passionately, but desire their subjugation, not their destruction. In their minds, the ideal Feywild is one in which each fomorian lives as royalty, ruling over all other creatures. For this reason, they wage an eternal war with the eladrin and other fey, forever seeking to achieve this impossible goal.

Arcana DC 22: Ghost shamans enslave the spirits of those they kill. They use these spirits in combat, but also keep them as sources of amusement, forcing them to dance or play out haunting shadow plays. These evil giants make frequent forays into the Shadowfell to discover its secrets.

The totemist takes heads from those it slays and adds them to its chain of heads. Once it imbues the heads with necromantic power, its attacks with the chain of heads can have a different result depending on which head strikes the foe. Fomorian totemists often prefer a certain type of head and can become obsessive about their collections. One might favor eladrin heads, while another might prefer dwarves for their long beards. Some totemists select future victims years before coming to claim their heads, patiently waiting for their chosen targets to "mature" and adopt the appearance they can see with their prescient evil eyes.

Cacklers laugh like mad fools almost constantly, but a cackler's manic air belies its fiendish mind. Cacklers are silent only when they seek to be hidden, and they have extraordinary stealth for their massive height and weight. Due to their ability to change size, cacklers sometimes adopt magic disguises to travel among lesser creatures. When they adopt the disguise of another creature, they easily take on its mannerisms. Their madness allows them to assume these other personalities with ease. However, such personalities remain with the cackler and sometimes emerge unbidden at later times.

Foul formorian blinders take the eyes of other creatures and use them to attack foes. They delight in carrying these tiny trophies of their victims. Blinders know the most about fomorians and their culture, acting as the sages and scholars of their race. It's said that if any possess the secret to a defense against the evil eye, a blinder surely knows it.

Arcana DC 27: Fomorian butchers are the most sadistic among fomorians and have been known to cut slaves in half simply for the joy of it. Their simpleminded pleasure in slaughter makes them frequent targets for recruitment and manipulation by other creatures. Fomorian butchers often work with devils, greedily trading their souls and some mysterious afterlife for the power they desire in the Feywild and beyond.

ENCOUNTER GROUPS

The fomorians work with other sinister forces of the Feywild, and with the drow.

Level 15 Encounter (XP 6,600)

- ◆ 1 drow arachnomancer (level 13 artillery, MM 94)
- 1 drow blademaster (level 13 elite skirmisher, MM 94)
- ✤ 1 fomorian ghost shaman (level 16 elite controller)
- 8 Lolthbound goblin slaves (level 12 minion skirmisher)

Level 21 Encounter (XP 16,300)

- 1 fomorian butcher (level 22 elite brute)
- ✤ 1 fomorian cackler (level 17 elite lurker)
- 1 fomorian painbringer (level 19 elite controller, MM 110)

Level 22 Encounter (XP 23,200)

- ✤ 1 fomorian blinder (level 20 elite artillery)
- ✤ 2 fomorian totemists (level 18 elite skirmisher)
- 3 fomorian warriors (level 17 elite soldier, MM 110)

GENASI

A PROUD RACE OF HUMANOIDS infused with the energy of the Elemental Chaos, genasi vary in appearance and personality. At home strolling through the corridors of churning energy of the Elemental Chaos, they also delight in the verdant forests of the Feywild and the quaint cities of the world. Among the genasi are hot-blooded fireblades, adventuring skyspies, taciturn stoneshields, and elemental dervishes, which tap the energy of their elemental heritage.

Genasi Elemental Dervish

A GRACEFUL MASTER OF THE DOUBLE SWORD, a genasi elemental dervish is equally capable of reaching a foe on land, through water, or in the air.

Genasi Elemental Dervish Level 18 Elite Skirmishe Medium elemental humanoid (air, earth, fire, water) XP 4,000
nitiative +17 Senses Perception +13
HP 344; Bloodied 172
AC 32; Fortitude 30, Reflex 32, Will 30
Resist 10 cold, 10 fire, 10 lightning
Saving Throws +3
Speed 6, fly 6 (hover), swim 6
Action Points 1
Double Sword (standard; at-will) Weapon; Varies
+23 vs. AC; 1d8 + 7 damage, and ongoing 5 damage (save end
of the type determined by elemental manifestation.
Double Attack (standard; at-will)
The genasi elemental dervish makes two double sword attack
Fiery Riposte (immediate reaction, when the genasi elemental
dervish is hit by an enemy adjacent to it; at-will) Fire
Targets the triggering enemy; +21 vs. Reflex; the target takes
ongoing 10 fire damage (save ends). If the target is already
taking ongoing fire damage, that damage increases by 10.
Primordial Storm (standard; recharge 🔀 🔃 🕈 Weapon
The genasi elemental dervish shifts 6 squares and can move
through enemies' spaces. During its movement, the dervish
makes the following three attacks in order, each against a
different target.
Promise of Storm (Thunder): +21 vs. Fortitude; 1d8 + 5 thund
damage, and the target gains vulnerable 5 thunder (save ends).
Earth Shock: +21 vs. Fortitude; 1d8 + 5 damage, and the targe
is dazed until the end of its next turn.
Lightning Cut (Lightning): +21 vs. Reflex; 1d8 + 5 lightning
damage, and the target gains ongoing 10 lightning damage (sar ends).
Elemental Manifestation
At the start of a genasi elemental dervish's turn, it chooses
fire, lightning, or thunder damage. The dervish's double sword
attack deals that type of damage until the start of its next turn
when it can choose a different damage type.
Alignment Unaligned Languages Common, Primordial

Skills Acrobatics +20, Athletics +21, Endurance +21, Intimidate

Str 19 (+13)	Dex 24 (+16)	Wis 18 (+13)
Con 20 (+14)	Int 16 (+12)	Cha 15 (+11)
Equipment hide	armor, double sword	

Genasi Elemental Dervish Tactics

The genasi elemental dervish adapts to its enemies' vulnerabilities. It uses *promise of storm* and *lightning cut* against defenders, and it employs *earth shock* against strikers or mobile foes.

Genasi Fireblade

THE GENASI FIREBLADE RUSHES INTO COMBAT, swinging its flaming blade at the nearest enemies.

Genasi Fireblad		Level 11 Brute
Medium elemental		XP 600
Initiative +6		on +/
HP 139; Bloodied		
AC 23; Fortitude 2	5, Reflex 22, Will	21
Resist 10 fire		
Speed 6		
(+) Falchion (stand	ard; at-will) 🕈 Fire	, Weapon
+14 vs. AC; 2d4 damage (save en	• · · · · ·	d4 + 14), and ongoing 5 fire
+ Fiery Riposte (im	mediate reaction,	when the genasi fireblade is
	adjacent to it; at-w	
		c; the target takes ongoing 5 et is already taking ongoing
fire damage, tha	t damage increase	s by 5.
← Fan the Flames	(standard; recharg	e 🔛 🔢 🔶 Fire
damage (save en	ds), and the target	arget takes ongoing 5 fire takes a -2 penalty to damage until the end of the
Alignment Unalign	ned Languag	es Common, Primordial
Skills Endurance +	18, Intimidate +10	
Str 22 (+11)	Dex 13 (+6)	Wis 15 (+7)
Con 19 (+9)	Int 17 (+8)	Cha 11 (+5)
Equipment hide an		
Annual and the same same provide a second to the second		

GENASI FIREBLADE TACTICS

The genasi fireblade positions itself among several enemies and uses *fan the flames* to give enemies penalties to saving throws against fire. It uses *fiery riposte* at each opportunity. If an enemy has resistance to fire, the genasi fireblade seeks other, more susceptible targets.

Genasi Hydromancer

THE GENASI SHARE A BOND with the essence of elemental matter. The hydromancer learns to manipulate that bond, using magic to transform itself into a being of pure water and then back to solid form.

Genasi Hydromancer Medium elemental humanoid (water)	Level 8 Controller XP 350
Initiative +7 Senses Perception +5	
HP 91; Bloodied 45	
AC 22; Fortitude 21, Reflex 20, Will 20	*
Speed 6, swim 8	
Saving Throws +2 against ongoing damage	•
	Fe
+13 vs. AC; 2d8 + 4 damage (crit 1d8 + 2	20).
(*) Wave Bolt (standard; at-will)	
Ranged 5; +13 vs. AC; 2d6 + 4 damage, a hydromancer slides the target 3 squares.	
+ Drowning Touch (standard; recharges wh	nen the target saves
against this attack's ongoing damage or v	when it drops to 0 hit A
points or fewer)	SI
+12 vs. Fortitude; the target is dazed and	I takes ongoing 10 St
damage (save ends both).	C
♦ Whirling Vortex (standard; recharge ∷	E E
Close burst 2; targets enemies; +12 vs. R	eflex; 2d8 + 6 damage,
and the genasi hydromancer slides the ta	arget 3 squares.
Liquid Body (immediate interrupt, when hi	it hy an enemy's attack.
recharges when first bloodied)	T T
The genasi hydromancer takes half dama attack.	age from the triggering b
Swift Current (move; encounter)	W
The genasi hydromancer shifts 6 squares the hydromancer can move through ene move across liquid, and ignore difficult to terrain effects.	s. During its movement, t my-ocupied spaces, u
Alignment Unaligned Languages Co	mmon, Primordial
Skills Acrobatics +12, Arcana +10, Stealth	+12
Str 14 (+6) Dex 16 (+7)	Wis 13 (+5)
Con 19 (+8) Int 13 (+5)	Cha 17 (+7)

Equipment robes, scimitar

GENASI HYDROMANCER TACTICS

Genasi hydromancers rely on *swift current* and *liquid body* to allow them to dart into the middle of a group of enemies before unleashing *whirling vortex* to scatter foes. The hydromancer saves *drowning touch* for its deadliest foe, channeling water into the target's lungs to slay him or her.

GENASI SKYSPY

A GENASI SKYSPY USES ITS ABILITY TO FLY for short distances to engage in hit-and-run attacks, doing as much damage as possible with its short swords before retreating to attack again elsewhere.

Genasi Skyspy Medium element	y cal humanoid (air)	Level 7 Skirmisher XP 300
Initiative +9	Senses Perception	+9
HP 78; Bloodied	39	
AC 20; Fortitude	19, Reflex 20, Will 17	
Resist 5 cold		
Speed 6; see also	o sky jaunt	
(1) Short Sword	(standard; at-will) + We	eapon
+12 vs. AC; 1d	6 + 4 damage, and the	genasi skyspy shifts 1
square.		

the target; at-		s combat advantage against
The genasi sky target.	/spy makes two short	t sword attacks against one
← Manifest Whi	rlwind (standard; en	counter)
	+10 vs. Reflex; 2d6 + are and knocked pror	 3 damage, and the target is ne.
Feather-Footed		
A genasi skyst attacks.	by has a +2 bonus to a	AC against opportunity
Sky Jaunt (minor	r; recharge :: :: II)	
	of its turn, the genasi eed and can hover.	skyspy gains a fly speed
Alignment Unal	igned Languag	es Common, Primordial
Skills Acrobatics	+12, Endurance +7, I	Nature +6, Stealth +12
Str 17 (+6)	Dex 18 (+7)	Wis 12 (+4)
C == 11(15)	Int 13 (+4)	Cha 11 (+3)
Con 14 (+5)	The state of the second s	

GENASI SKYSPY TACTICS

The genasi skyspy engages targets and then retreats before becoming mired in combat. It capitalizes on combat advantage by moving in and striking twice with its short swords before shifting away. A skyspy that becomes locked in combat uses *manifest whirlwind* to knock enemies back, creating opportunities for escape.

GENASI STONESHIELD

IMMOVABLE DEFENDER OF ITS ALLIES, the genasi stoneshield strides among its enemies, dealing blows with its heavy war pick.

Genasi Stones	hield	Level 10 Soldier
Medium element	al humanoid (earth)	XP 500
Initiative +8	Senses Perceptio	on +6
HP 106; Bloodie	d 53	
AC 26; Fortitude	24, Reflex 21, Will	20
Saving Throws +	1	
Speed 5		
Heavy War P	ick (standard; at-will)	♦ Weapon
marked (save		d12 + 17), and the target is by the genasi stoneshield, nage rolls against the
stoneshield's a	allies.	
4 Mighty Bull Ru	ish (standard; at-will)	
		the genasi stoneshield ts into the space the target
Earth Shock (minor; encounter)	
Close burst 2; knocked pron		vs. Fortitude; the target is
Stone Roots		
stoneshield m		des a genasi stoneshield, the an the effect specifies. Also, a ne.
Alignment Unal	igned Language	es Common, Primordial
Skills Athletics +	15, Endurance +16, I	ntimidate +11, Nature +6
Str 20 (+10)	Dex 12 (+6)	Wis 12 (+6)
Con 18 (+9)	Int 14 (+7)	Cha 13 (+6)
Equipment plate	armor, heavy war pi	ck

(Left to right) genasi stoneshield, skyspy, elemental dervish, and fireblade

GENASI STONESHIELD TACTICS

The genasi stoneshield enters combat with *mighty bull rush* and then marks its enemies on subsequent turns with its heavy war pick attacks. The stoneshield pursues fleeing enemies, or knocks enemies down with *earth shock*.

GENASI LORE

Arcana DC 10: Genasi have five types of manifestation: airsoul, earthsoul, firesoul, thundersoul, and watersoul. A genasi can usually manifest only one type. Each manifestation bestows different powers and resistances.

Genasi share personality traits based on their manifestations. Typically, airsouls are fickle and capricious, earthsouls are stoic and cautious, firesouls are temperamental and impulsive, thundersouls are bold and proud, and watersouls are amenable and friendly.

Arcana DC 16: Some genasi can change their elemental manifestations or manifest multiple elements. Genasi can channel their elemental manifestations through their weapons, creating blades of fire, ice, or lightning.

Arcana DC 21: Genasi were originally servants of djinns, efreets, and other primordials. In the

Elemental Chaos, many genasi still serve primordials. During the war between the deities and the primordials, genasi rebelled and gained freedom. The primordials created archons to replace them.

ENCOUNTER GROUPS

Genasi sometimes accompany other natives of the Elemental Chaos: archons, djinns, efreets, and elementals. Otherwise, they roam far and wide.

Level 8 Encounter (XP 1,800)

- ✤ 3 genasi skyspies (level 7 skirmisher)
- ♦ 3 hippogriff dreadmounts (level 5 soldier, MM 146)
- ◆ 1 shardstorm vortex (level 7 skirmisher)

Level 10 Encounter (XP 2,700)

- ✤ 2 genasi fireblades (level 11 brute)
- 2 genasi stoneshields (level 10 soldier)
- 1 magma strider (level 10 skirmisher, MM 182)

Level 19 Encounter (XP 12,800)

- 2 genasi elemental dervishes (level 18 elite skirmisher)
- 1 storm archon squallshield (level 17 soldier)
- 1 storm archon tempest weaver (level 21 artillery)

GHOST LEGIONNAIRE

SLAIN IN LONG-AGO BATTLES, these soldiers fight for forgotten causes, distant memories, or a fierce loyalty to each other. Although they appear as separate soldiers, their spirits have fused into a single entity that lives and dies as a single soul. Enemies that know of the battles ghost legionnaires once fought can use that knowledge to their own advantage.

GHOST LEGIONNAIRE LORE

Religion DC 18: The ghost legionnaire has the power to possess others and force them to relive the ghost's last few moments on the battlefield. While possessed, the target can see, hear, and feel everything the ghost legionnaire experienced. The possessed creature even appears to have the same wounds that the ghost legionnaire suffered.

Religion DC 23: When wounded, legionnaires display wounds and battle damage from the fight that killed them originally, no matter what type of damage they currently take.

ENCOUNTER GROUPS

Ghost legionnaires are occasionally recruited by other undead, particularly if they fell in the same battle.

Level 15 Encounter (XP 6,000)

- ✤ 5 ghost legionnaires (level 13 soldier)
- 1 human lich wizard (level 14 elite controller, MM 176)

Ghost Legionnaire Medium natural humanoid (undead)

Initiative +13 Senses Perception +6 HP 100; Bloodied 50; see also soul link AC 30; Fortitude 28, Reflex 26, Will 27 Resist 10 necrotic Speed 6 ① Devastating Cut (standard; at-will)

- +19 vs. AC; 2d8 + 6 damage.
- ③ Ghost Arrow (standard; at-will) ◆ Necrotic Ranged 10/20; +17 vs. AC; 1d10 + 6 necrotic damage.
- → Battle Visions (standard; encounter) ◆ Psychic, Reliable Ranged 10/20; +16 vs. Will; 2d8 + 6 psychic damage, and the target is deafened and dominated (save ends both). While the target is dominated, the ghost legionnaire merges with the target, disappearing from sight. The legionnaire cannot attack or be attacked during this time. When the target saves, the legionnaire appears in a square adjacent to the target. Until the end of the encounter, the target gains a +5 bonus to History checks for call of history.

Soul Link

At the start of the encounter, ghost legionnaires' hit points combine into one sum. Damage to a legionnaire deducts from that total. When that total is reduced to 0, all legionnaires are destroyed simultaneously.

Call of History

Any character can make a DC 25 History check as a minor action to attempt to learn more about the ghost legionnaire. If the check succeeds, the legionnaire gains vulnerable 10 to that character's next attack.

Alignment Unali	gned Language	s Common
Skills Acrobatics	+16, Athletics +18	
Str 25 (+13)	Dex 21 (+11)	Wis 11 (+6)
Con 18 (+10)	Int 11 (+6)	Cha 26 (+14)

Level 13 Soldier

XP 800

GIANT

GIANTS INHABIT THE VARIOUS CLIMATES of the world and elsewhere. From the tallest peak to the frozen tundra, from the Feywild to the Shadowfell, these hulking creatures thrive.

ELDRITCH GIANT

ELDRITCH GIANTS COME FROM A DIFFERENT TIME—an earlier age when the primordials made the world. Although fashioned from fire, stone, and storm, the primordials' wondrous creation was heavily invested with magic, and the eldritch giants aided their primordial lords in the world's formation. Although their powers have ebbed since those days, eldritch giants remember their ancient mastery of magic and forever seek to regain it.

Eldritch Giant Level 18 Skirmisher XP 2,000 Large fey humanoid (giant) Senses Perception +20; low-light vision Initiative +12 HP 171: Bloodied 85 AC 32; Fortitude 29, Reflex 31, Will 33 **Resist** 10 force Saving Throws +5 against charm effects Speed 8, teleport 6 ④ Eldritch Blade (standard; at-will) ◆ Force, Weapon Reach 2; +21 vs. Reflex; 3d6 + 7 force damage. Force Missile (standard; at-will) + Force Ranged 20; +21 vs. Reflex; 2d6 + 7 force damage. Sweeping Sword (standard; encounter) + Force, Weapon Close blast 2; +21 vs. AC; 3d6 + 7 force damage, and the target is knocked prone. Special: When charging, the eldritch giant can use this power in place of a melee basic attack. Consume Magic (minor 1/round; at-will) Targets an adjacent conjuration or zone created by an enemy; +21 vs. the Will of the creator of the conjuration or zone; the conjuration or zone is destroyed, and its effects end. The eldritch giant's attacks deal 3d6 extra force damage until the end of its next turn. Eldritch Field (minor; recharge 🔣 🔢) 🕈 Zone

Close blast 5; the blast creates a zone of rippling magic that lasts until the end of the encounter or until the eldritch giant uses this power again. The zone is difficult terrain, and the giant's attacks deal 1d6 extra force damage against creatures within the zone.

Alignment Evil	Languages	Elven, Giant
Skills Arcana +21	1, Insight +20	
Str 21 (+14)	Dex 12 (+10)	Wis 22 (+15)
Con 19 (+13)	Int 24 (+16)	Cha 13 (+10)

ELDRITCH GIANT TACTICS

When combat begins, the eldritch giant creates its eldritch blade—a sword of pure force—as a free action. The giant charges in with *sweeping sword*, thereafter teleporting about the battlefield. It tries to make every attack with combat advantage, resorting to *force missile* only against those who evade it in melee.

Eldritch Titan L Huge fey humanoid (giant)	evel 21 Elite Skirmisher XP 6,400
	ion +22; low-light vision
HP 394; Bloodied 197	
AC 35; Fortitude 32, Reflex 34, Will	36
Resist 10 force	
Saving Throws +2 (+7 against charm	effects)
Speed 8, teleport 6	
Action Points 1	1
Eldritch Hammer (standard; at-w	a har beginned a state of the
Reach 3; +26 vs. AC; 3d8 + 7 force	
③ Force Ram (standard; at-will) ◆ F	
Ranged 20; +24 vs. Reflex; 2d8 + 2	
eldritch titan pushes the target 5 : 4 Eldritch Fury (standard; at-will)	squares.
The eldritch titan makes two eldri	tch hammar attacks Special
When charging, the titan can use	
basic attack.	this power in place of a melee
← Force Hammer (standard; encoun	ter) + Force, Weapon
Close blast 3; +24 vs. Fortitude; 36	
the target is pushed 3 squares and	
damage, and eldritch titan pushes	
Consume Magic (minor 1/round; at-	the second se
Targets an adjacent conjuration or	zone created by an enemy;
+21 vs. the Will of the creator of t	he conjuration or zone;
the conjuration or zone is destroy	ed, and its effects end. The
eldritch titan's attacks deal 3d8 es	ktra force damage until the
end of its next turn.	
Eldritch Field (minor; recharge 🔀 🔢	
Close blast 5; the blast creates a z	one of rippling magic that
lasts until the end of the encounter	
uses this power again. The zone is	
giant's attacks deal 1d8 extra force	e damage against creatures
within the zone.	
	ges Elven, Giant
Skills Arcana +23, Insight +22	
Str 23 (+16) Dex 10 (+10)	Wis 24 (+17)
Con 21 (+15) Int 26 (+18)	Cha 16 (+13)
Equipment warhammer	

ELDRITCH TITAN TACTICS

An eldritch titan bathes an area in *eldritch field* at the start of a fight, then makes a *force hammer* attack to knock as many of its foes prone as it can. It uses its *eldritch fury* attacks as often as possible.

ELDRITCH GIANT LORE

Arcana DC 20: Eldritch giants dwell near fonts of magical power. They guard such places jealously, leaving them only to seek out more magical power, such as an artifact or a piece of lost knowledge. Eldritch titans lord over their lesser kin, jealously guarding the greatest items and secrets of magic for themselves.

Arcana DC 25: An eldritch giant's skin is tattooed with magical patterns that protect it and allow it to absorb conjurations and zones to bolster its attacks. These patterns also grant the giant the ability to teleport on flows of arcane energy. A particular eldritch giant or titan might have access to other magical powers, as well as rituals and magic items.

ENCOUNTER GROUPS

Eldritch giants can occasionally be found with other magic users, but they are unreliable allies. They prefer magical servants and delight in enslaving weaker creatures.

Level 18 Encounter (XP 10,600)

- ✤ 3 eldritch giants (level 18 skirmisher)
- ✤ 1 prismatic chaos shard (level 16 artillery)
- ✤ 2 blue slaads (level 17 brute, MM 238)

Level 23 Encounter (XP 25,900)

- ✤ 2 eldritch titans (level 21 elite skirmisher)
- ✤ 2 nothic eyes of Vecna (level 22 lurker)
- ◆ 1 phoenix (level 19 elite brute, MM 220)

FROST GIANT

FROST GIANTS LIVE IN BITTER NORTHERN LANDS and among frigid mountains where they subsist by hunting and raiding. They are brutal, superstitious, and murderous creatures among whom only might makes right.

Frost Giant Large elemental l	numanoid (cold, giant)	Level 17 Brute XP 1,600
Initiative +11	Senses Perception +13	
HP 201; Bloodied	100; see also dying swipe	
AC 29; Fortitude	32, Reflex 27, Will 28	
Resist 15 cold		
Speed 8 (ice walk	;)	
() Icy Greataxe	standard; at-will) + Cold, W	eapon
D. 1.2.120	- AC. AJC + 7 (N 11 1

Reach 2; +20 vs. AC; 4d6 + 7 (crit 8d6 + 31) cold damage.

Dying Swipe (when the frost giant drops to 0 hit points) The frost giant makes an icy greataxe attack.

↓ Chilling Strike (standard; recharge :: II) ◆ Cold, Weapon

Reach 2; +20 vs. AC; 2d6 + 7 cold damage, and the target gains vulnerable 10 cold (save ends).

→ Icy Handaxe (standard; at-will) ◆ Cold, Weapon Ranged 5/10; +20 vs. AC; 2d8 + 7 cold damage.

Icebound Footing

 When an effect pulls, pushes, or slides a frost giant, the giant moves 2 squares less than the effect specifies. Also, a frost giant can make a saving throw to avoid being knocked prone.

 Alignment Evil
 Languages Giant

Skills Athletics +19		
Str 23 (+14)	Dex 16 (+11)	Wis 20 (+13)
Con 21 (+13)	Int 10 (+8)	Cha 12 (+9)
Equipment hide arm	nor, greataxe, 3 ha	andaxes

FROST GIANT TACTICS

A frost giant prefers to charge into melee with an *icy greataxe* attack. It follows up with *chilling strike*. It throws an *icy handaxe* only when it has no other options.

in in the set of the

(Left to right) frost giant ice shaper, frost titan, and frost giant

arge elemental h	Shaper Level umanoid (cold, giant	19 Controller (Leader) XP 2.400
Initiative +12	Senses Perceptio	
HP 182; Bloodied		11 110
	32, Reflex 29, Will 3	3
Resist 15 cold	<i>52</i> , menex 2 <i>5</i> , wiii 5	
Speed 8 (ice walk		
Construction of the station of the s	(standard; at-will) ♦	Cold, Weapon
	. AC; 2d12 + 4 cold	
	standard; at-will) 🔶 🕻	
		cold damage, and the
target is immol	pilized (save ends).	
ア Ice Slide (mino		
		ost giant ice shaper slides
the target 3 squ	Jares.	
상 Wall of Frost	standard; recharge	i) + Cold, Conjuration
of swirling snov turn. The wall i wall's space is I that starts its tr and a creature	v that lasts until the s 6 squares high and ightly obscured and i urn adjacent to the w that enters a square	Int ice shaper conjures a wa end of the ice shaper's next blocks line of sight. The is difficult terrain. A creatur vall takes 5 cold damage, of the wall or starts its turn Minor: The wall persists.
Construction of the second	ard; recharge 🔀 🔃	
resist 10 to all		ost giant ice shaper gains I of the ice shaper's next
turn.		
Icebound Footing		
Icebound Footing When an effect the ice shaper i Also, an ice sha	t pulls, pushes, or slic noves 2 squares less per can make a savir	les a frost giant ice shaper, than the effect specifies. ng throw to avoid being
Icebound Footing When an effect the ice shaper	pulls, pushes, or slic noves 2 squares less per can make a savir	than the effect specifies.
Icebound Footing When an effect the ice shaper i Also, an ice sha knocked prone Alignment Evil	pulls, pushes, or slic noves 2 squares less per can make a savir	than the effect specifies. ng throw to avoid being s Giant, Primordial
Icebound Footing When an effect the ice shaper i Also, an ice sha knocked prone Alignment Evil	t pulls, pushes, or slic noves 2 squares less per can make a savir Language	than the effect specifies. ng throw to avoid being s Giant, Primordial

FROST GIANT ICE SHAPER TACTICS

Equipment chainmail, flail

A frost giant ice shaper uses *wall of frost* to divide the battlefield favorably. It then uses *ice slide* and *freezing bolt* attacks to move its enemies into advantageous positions and keep them there. The ice shaper uses *ice armor* on whichever ally provides the most protection.

Frost Titan		evel 20 Elite Brute
Huge elemental h	umanoid (cold, giant)	XP 5,600
Initiative +14	Senses Perception +16	;
	e <mark>ath (Cold)</mark> aura 2; enemie ain. Each enemy that starts Id damage.	
HP 466; Bloodie	d 233; see also furious swip	e
AC 32; Fortitude	34, Reflex 29, Will 33	
Resist 15 cold		
Saving Throws +	2	
Speed 8 (ice walk		
Action Points 1		
④ Icy Greataxe	standard; at-will) + Cold,	Weapon
	s. AC; 2d8 + 9 (crit 4d8 +) d damage (save ends).	25) cold damage, and
	(free, when first bloodied a os to 0 hit points)	nd again when the
The titan make	s an icy greatave attack	

+ Cold-Blooded K	lick (minor 1/round;	at-will)
Reach 3; +21 v	s. Reflex; 1d8 + 9 dar	mage, and the target is
pushed 2 square	es and knocked pror	ne.
Fice Bolts (stand	lard; recharge 🔣 💷)	
	gets one or two creat ge, and the target is s	tures; +21 vs. Fortitude; 1d8 lowed (save ends).
 ↔ Blast of Winte 	r (standard; encount	er)
cold damage (s		6 cold damage, ongoing 10 rget is immobilized until the ss: Half damage.
Glacial Footing		A REAL PROPERTY AND A REAL PROPERTY AND A
moves 4 square		les a frost titan, the titan t specifies. Also, a frost titar eing knocked prone.
Alignment Evil	Language	s Giant, Primordial
Skills Athletics +2	24	
Str 28 (+19)	Dex 19 (+14)	Wis 23 (+16)
Con 23 (+16)	Int 12 (+11)	Cha 16 (+13)
Equipment great	axe	

CIAN

FROST TITAN TACTICS

Initially, a frost titan unleashes *blast of winter*. It then uses *cold-blooded kick* and *icy greataxe* attacks to drive foes before it. A frost titan prefers melee, and it uses *ice bolts* and its *Fimbulwinter breath* aura to prevent foes from escaping.

FROST GIANT LORE

Arcana DC 22: In their arctic lands, frost giants dwell in glacial caves or crude fortresses carved of stone and ice. From these holds, frost giants hunt game and raid for slaves and plunder. The mightiest frost giant in a clan, called a jarl, leads weaker giants though intimidation and violence.

Ice shapers, the frost giants' seers, gain respect from their kind for their augeries and wisdom. They engender fear with their cruelty and ferocity.

Arcana DC 27: A few frost giants have magical powers and can use runes, sorcery, and foul rituals. Such powers give a giant influence in its clan, if not outright leadership.

ENCOUNTER GROUPS

Frost giants enslave or ally with other creatures that prefer the cold. When they raid more temperate climes, they come by other sorts of slaves. Mammoths, remorhazes, white dragons, and similar creatures are found with frost giants.

Level 19 Encounter (XP 12,000)

- ✤ 2 frost giants (level 17 brute)
- ✤ 1 frost giant ice shaper (level 19 controller)
- 1 remorbaz (level 21 elite brute)

Level 21 Encounter (XP 19,200)

- 2 frost titans (level 20 elite brute)
- 2 ice archon frostshapers (level 20 controller, MM 21)
- 1 ice archon rimehammer (level 19 soldier, MM 20)

(Left to right) stone giant, stone titan, and stone giant runecarver

STONE GIANT

ATOP FORBIDDING PEAKS and in the deep reaches of mountain ranges dwell stone giants. These rockbound beings show little concern for smaller creatures, and they distrust strangers. A stone giant aroused to violence can be as startling and pitiless as an avalanche.

STONE GIANT LORE

Arcana DC 25: Stone giants move slowly and quietly among the mountains and within their rocky cave homes, blending with the terrain so well that they can easily waylay foes or go unnoticed. Brooding and contemplative, stone giants can rest in thought for years, sitting like statues. With weapons and thrown stones, they are expert hunters. When roused to anger, a stone giant is able to move its bulk with precision and quickness.

Particularly at night and during thunderstorms, stone giants play by throwing rocks at each other– the losing side is the one hit more often. During such contests, the giants seldom watch out for unexpected passersby. Such heedless "games" give stone giants a rougher reputation than they might deserve.

Arcana DC 30: Stone giants are artistic and craft-oriented, especially with stone. Runecarvers use arcane lore to craft runes of ancient magic upon

surfaces. With these spells set in stone, they smite foes. The art of rune magic might have originated with ancient stone giants, although dwarf artificers surely disagree.

STONE GIANT TACTICS

A stone giant hides among the cliffs and ambushes approaching enemies with hurled rocks. It then rushes in with *staggering sweep* to drive foes back. It stays in melee until opponents retreat, then goes back to hurling rocks until any threat is out of range.

Stone Giant		Level 14 Soldier
Large elemental hu	manoid (earth, giant)	XP 1,000
Initiative +12	Senses Perception +12	2; low-light vision
HP 140; Bloodied	70	
AC 30; Fortitude 2	7, Reflex 24, Will 26	
Immune petrificati	on	
Speed 8 (earth wall	<)	
④ Stone Greatclul	(standard; at-will) 🕈 W	/eapon
Reach 2; +21 vs.	AC; 2d10 + 4 damage, a	nd the target is marked
until the end of t	he stone giant's next tur	n.
4 Hardened Threat	(opportunity, when a cr	eature marked by the
stone giant and v	within its reach moves o	r shifts; at-will)
The giant makes	a stone greatclub attack	against the triggering
creature.		
F Hurl Rock (stand	lard; at-will)	
Ranged 20; +21	vs. AC; 2d8 + 6 damage.	

Staggering Sweep (standard; recharges when first bloodied)
 Weapon

Close blast 2; +19 vs. AC; 2d10 + 4 damage, and the target is pushed 2 squares and marked until the end of the stone giant's next turn. *Effect:* The giant shifts 2 squares but must remain within 2 squares of any creatures marked by it.

Stone Bones (immediate interrupt, when the stone giant is hit by an attack; not usable while bloodied; at will)

The giant gains resist 5 to all damage against the triggering attack.

Skills Athletics +	18, Stealth +15	
Str 22 (+13)	Dex 16 (+10)	Wis 20 (+12)
Con 20 (+12)	Int 10 (+7)	Cha 11 (+7)

STONE GIANT RUNECARVER TACTICS

The stone giant runecarver attacks from range, using rocks with specially inscribed runes. It starts with *rune of stony sleep* and follows with *rune of thundering echo*. It focuses its melee attacks on slowed opponents to take advantage of its *grasping stone* power.

Equipment warhammer

STONE TITAN TACTICS

Displaying speed, agility, and stealth, a stone titan uses *launch quakestone* from hiding, continuing to

toss boulders until enemies come close enough for a quick rush into melee. Next, the titan moves to catch numerous foes with an *avalanche stomp* attack. It then lays about with its massive fists until it has a chance to use *launch quakestone* again. The stone titan continues to launch ranged attacks against retreating adversaries until those foes are out of range.

Stone Titan		Level 18 Elite Soldier
	umanoid (earth, giant) XP 4,000
Initiative +15	Senses Perception	n +15; low-light vision
Slipstone Distorti	on aura 1; each enen	ny that starts its turn within
the aura is mark	ed until the end of t	ne stone titan's next turn.
HP 348; Bloodied	174	
AC 34; Fortitude	33, Reflex 28, Will 3	0
Immune petrificat	ion	
Saving Throws +2		
Speed 8 (earth wa	lk)	
Action Points 1		
(Slam (standard	; at-will)	
Reach 3; +25 vs	. AC; 3d6 + 7 damag	e, and marked targets take
an extra 2d6 da	mage.	
+ Hardened Threa	t (opportunity, wher	a creature marked by the
stone titan and	within its reach mov	es or shifts; at-will)
The titan makes	s a slam attack agains	at the triggering creature.
() Launch Boulde	er (standard; at-will)	
Ranged 20; +23	vs. AC; 2d10 + 7 da	mage.
↔ Avalanche Stor	np (standard; encour	nter)
Close burst 3; +	21 vs. Fortitude; 3d1	0 + 7 damage, and the
target is grabbe	d by earth and stone	. The stone titan does not
		grab. The earth and stone
		inst escape attempts. Miss:
Half damage.		
-* Launch Quake	stone (standard; rec	harge 🔀 🔢
		1d10 + 7 damage, and
the target is know	ocked prone and daz	ed (save ends). Miss: Half
	e target is knocked p	
Stone Bones (imm	ediate interrupt, wh	en the stone titan is hit by
	sable while bloodied	
The titan gains r	esist 5 to all damage	against the triggering attack.
Alignment Unalig		Giant, Primordial
	Athletics +21, Stealt	
Str 26 (+17)	Dex 18 (+13)	
	and the second sec	

ENCOUNTER GROUPS

Stone giants keep pets and, rare among their kin, have ties other than those of master and slave with galeb duhrs and azers. Sometimes giants with nonevil ways can be found among stone giants. Evil stone giants might ally with other evil giants.

Level 15 Encounter (XP 6,400)

- ✤ 3 stone giants (level 14 soldier)
- ✤ 1 stone giant runecarver (level 16 controller)
- 1 nabassu gargoyle (level 18 lurker, MM 115)

Level 18 Encounter (XP 11,200)

- ✤ 2 stone titans (level 18 elite soldier)
- ♦ 1 azer taskmaster (level 17 controller, MM 23)
- ♦ 4 azer warriors (level 17 minion, MM 22)

GNOLL

GNOLLS HONOR CHAOS AND CARNAGE above allelse. Their devotion to the demon lord Yeenoghu drives them to commit acts of butchery.

DEATHPLEDGED GNOLL

A DEATHPLEDGED GNOLL VOWS TO DIE destroying the enemies of Yeenoghu. Its dark oath and a thirst for blood make this creature a frightful foe.

Deathpledged Medium natural I		Level 5 Brute XP 200
Initiative +4	Senses Perceptio	on +4; low-light vision
HP 74; Bloodied	37; see also claws of	Yeenoghu
AC 18; Fortitude	18, Reflex 16, Will 1	16
Resist see claws of	f Yeenoghu	
Speed 7		
	e claws of Yeenoghu	
CONTRACTOR AND A DESCRIPTION OF A DESCRIPT	andard; at-will) + W	eapon
+8 vs. AC; 2d6	+ 9 damage (2d6 + '	11 damage while bloodied).
		ledged gnoll first drops to 0
hit points) + H	lealing	
gains resist 15		nts, gains 1 action point, and e end of its next turn, the
Pack Attack		
		ks deal 5 extra damage ore gnoll allies adjacent to it.
Alignment Chao	tic evil Language	es Abyssal, Common
Skills Intimidate	+5	
Str 18 (+6)	Dex 15 (+4)	Wis 15 (+4)
	Int 9 (+1)	
Equipment leath	er armor, bone claws	(spiked gauntlets)

DEATHPLEDGED GNOLL LORE

Nature DC 12: In return for its vow to its demon lord Yeenoghu, a deathpledged gnoll can temporarily shrug off death with potent demonic powers.

Fang of Yeenoghu

GNOLLS ARE KNOWN FOR THEIR RITUALS honoring the demon lord Yeenoghu. The fangs of Yeenoghu are the shamans that lead these rites.

Fang of Yeeno Medium natural I		el 7 Skirmisher (Leader) XP 300
Initiative +9 HP 77; Bloodied	Senses Perceptio	on +3; low-light vision
AC 21; Fortitude Speed 8	18, Reflex 19, Will 1	18
Cudgel of Blo Weapon	ody Teeth (standard	l; at-will) ♦ Disease,
the fang of Yee same target. Se	enoghu makes a seco) + 8 while bloodied), and ndary attack against the vs. Fortitude; the target is (see below).
	h (standard; at-will) ◀	
vs. AC; 1d10 + fang ofYeenog	6 damage (1d10 + 8 hu pushes the targe	ares before the attack: +12 8 while bloodied), and the t 1 square. <i>Effect</i> : One ally enoghu shifts 1 square as a
Howl of the D	emon (standard; rec	harge 🔢
Close burst 5;		evel 10 or lower in the burst;
Pack Attack		
		s deal 5 extra damage against oll allies adjacent to it.
والجاول المراجع والمراجع فللمراجع المراجع المتحاط المراجع والمراجع والمراجع والمراجع والمراجع	tic evil Language	
	Intimidate +11, Relig	
Str 16 (+6)	Dex 19 (+7)	Wis 11 (+3)
Con 13 (+4)	Int 10 (+3)	Cha 16 (+6)
Equipment hide	armor, cudgel of bloc	ody teeth (greatclub)

Equipment hide armor, cudgel of bloody teeth (greatclub)

FANG OF YEENOGHU LORE

Nature DC 14: Fangs of Yeenoghu earn their place in the demon lord's ranks by capturing slaves and sending them to serve Yeenoghu in the Abyss.

Nature DC 19: A cudgel of bloody teeth is a gruesome greatclub studded with teeth and crusted with blood. While a fang of Yeenoghu fights, its cudgel of bloody teeth continually oozes fresh blood and spittle. Once its wielder is killed, the cudgel quickly rots away.

Nature DC 21: Those gnolls that serve as fodder for the gnoll gorger are rewarded for their sacrifice by the fang of Yeenoghu. A gnoll slain by a gorger has its teeth added to the cudgel of bloody teeth, allowing it to taste the blood of its enemies even in death.

Slavering Canker Level 6 Disease

Endurance improve DC 23, maintain DC 19, worsen DC 18 or lower

- is cured.
 - takes a -1 penalty to attack rolls and damage rolls.
- attack rolls and damage rolls, and regains 5 fewer than the normal number of hit points from healing effects.
- The target 🚺 Initial Effect: The target The target takes a -2 penalty to 🔯 Final State: The target is weakened, and must rest for twice as long as normal to gain the benefit of a short rest or an extended rest.

GNOLL GORGER

ALL GNOLLS DEVOUR THE FLESH OF SENTIENTS, but gorgers gain strength in battle by feasting on their own kind.

Gnoll Gorger Medium natural	humanoid	Level 7 Brute XP 300
Initiative +6	Senses Perceptie	on +3; low-light vision
HP 96; Bloodied	48	
AC 19; Fortitude Speed 7	20, Reflex 18, Will	18
(+) Bite (standard	l; at-will)	
+10 vs. AC; 20	16 + 8 damage (2d6 +	10 while bloodied).
Gorge (minor 1/	ound; at-will) 🔶 Hea	ling
The gnoll gorg	er feeds upon an ally	adjacent to it. The ally takes
5 damage, and	the gorger regains 1	0 hit points.
Pack Attack		
	's melee attacks deal is two or more gnoll a	5 extra damage against an allies adjacent to it.
Alignment Chao	tic evil Language	es Abyssal, Common
Skills Intimidate	+11, Stealth +11	
Str 20 (+8)	Dex 17 (+6)	Wis 11 (+3)
Con 16 (+6)	Int 9 (+2)	Cha 17 (+6)
Equipment leath	er armor	

GNOLL GORGER TACTICS A gnoll gorger recklessly charges into combat, laying into foes with its bite attack. It uses its *gorge* power each round, focusing on the most robust allies available.

GNOLL GORGER LORE

Nature DC 14: Gnoll gorgers draw strength from the blood of their kin. They feast on the flesh of allies in combat to restore vigor, inspiring themselves to greater savagery.

ZD

ENCOUNTER GROUPS

Gnoll packs often include demons, slave troops, and beasts trained for war. Gnolls are sometimes encountered in the service of others, acting as shock troops for giants and other powerful monsters.

Level 4 Encounter (XP 925)

- 2 deathpledged gnolls (level 5 brute)
- ✤ 1 corruption corpse (level 4 artillery, MM 274)
- ◆ 1 gnoll demonic scourge (level 8 brute, MM 132)

Level 7 Encounter (XP 1,600)

- ✤ 1 fang of Yeenoghu (level 7 skirmisher)
- ✤ 3 gnoll gorgers (level 7 brute)
- ✤ 1 beholder gauth (level 5 elite artillery)

GNOME

ALL GNOMES SHARE A CONNECTION TO THE FEYWILD, but that connection can manifest itself in starkly different ways. Some gnomes are naturally adept at channeling arcane currents, while others use the power of the beast within them.

GNOME MISTWALKER

GNOMES ARE MASTERS OF ILLUSION MAGIC. A mistwalker combines this expertise with melee prowess to ambush or harass enemies.

Gnome Mistwa	alker	Level 5 Lurker
Small fey humand	oid	XP 200
Initiative +9	Senses Perceptio	on +3; low-light vision
HP 51; Bloodied	25	
AC 20; Fortitude	16, Reflex 17, Will 1	16
Speed 5		
(1) War Pick (star	ndard; at-will) + We a	apon
+10 vs. AC; 1d	8 + 4 damage (crit 1d	18 + 12).
+ Mistwalker's St	trike (standard; recha	arge 🔃 🔃 🔃 🔶 Illusion
		visible until the end of its uares and makes a war pick
Combat Advanta	ige	
	valker deals 1d6 ext ing combat advantag	ra damage against any e to it.
Fade Away (imm	ediate reaction, whe	n the gnome mistwalker
takes damage;	encounter) + Illusio	n
The gnome mi	stwalker becomes in	visible until after it hits or
misses with an	attack or until the e	nd of its next turn.
Reactive Stealth		
	at the start of an enco	or concealment when it ounter, it can make a Stealth
Blur of Movemen	nt (immediate reactio	on, when the gnome
mistwalker is h	nit by an enemy; at-w	ill) + Teleportation
The mistwalke	r teleports 1 square.	
Alignment Unali	gned Language	es Common, Elven
Skills Stealth +10		
Str 10 (+2)	Dex 16 (+5)	Wis 13 (+3)
Con 15 (+4)	Int 11 (+2)	Cha 14 (+4)
Equipment hide	armor, war pick	

GNOME MISTWALKER TACTICS

Mistwalkers flash across the battlefield to impale foes upon their picks. They rely on *blur of movement* to escape their enemies and to use *mistwalker's strike*.

GNOME MISTWALKER LORE

Nature DC 12: Mistwalkers are gnome warriormages and brigands. These robbers build warrens of tunnels around forest roads, cloak them with illusions, and use them to ambush caravans laden with goods useful to spellcasters.

GNOME ENTROPIST

GNOME ENTROPISTS SEE THE POTENTIAL for change in all things, and they use the power of chaos to hinder and debilitate their foes.

Gnome Entropi	st	Level 8 Artillery
Small fey humanoi		XP 350
Initiative +7	Senses Percep	tion +3; low-light vision
HP 71; Bloodied 3	Card of the second s	
AC 20; Fortitude 1 ranged attacks)	9, Reflex 19, Wi	II 21 (+2 to all defenses against
Speed 5		
Acid Dagger (st	tandard; at-will) 🕇	Acid, Weapon
+15 vs. AC; 1d4	damage plus 1d6	+ 4 acid damage.
FEntropic Arc (st	andard; at-will)	
Ranged 10; +13	vs. Reflex; 2d8 +	4 damage (crit 2d8 + 20).
	(standard; rechar	rges when first bloodied) 🔶
Thunder		
		2d10 + 4 thunder damage,
		annot take immediate actions end of the gnome entropist's
next turn.	rectoris until the	end of the ghome entropises
-# Chaos Flare (st	andard: encounte	er)
and the second		/ill; 3d8 + 5 damage, and the
target is blinded		81
Contraction of the second s	CONTRACTOR INTERNAL AND ADDRESS OF A LOCAL DISCOVER AND ADDRESS OF A DECK	hen the gnome entropist takes
damage; encour		0
	ecomes invisible i il the end of its n	until after it hits or misses with ext turn.
Reactive Stealth		
If the gnome en	tropist has cover	or concealment when it rolls
		nter, it can make a Stealth
check to becom		
		iges Common, Elven
Skills Arcana +10,		
	Dex 17 (+7)	Wis 8 (+3)
Con 17 (+7)		Cha 20 (+9)
Equipment dagger	, robes	

GNOME ENTROPIST TACTICS

A gnome entropist announces its presence to enemies with a *chaos flare*, then stays on the fringe of combat making *entropic arc* attacks. It uses *primordial yell* to elude foes trying to force it into close combat, falling back on *acid dagger* attacks only if cornered.

GNOME ENTROPIST LORE

Nature DC 14: Gnome entropists target their foes with power channeled from the Elemental Chaos. Their innate ties to the magic of the Feywild interfere with this extraplanar power, driving some mad.

GNOME WOLVERINE

THOUGH SMALL IN STATURE, a gnome wolverine is as fierce in combat as its namesake.

Gnome Wolverine Small fey humanoid		Level 9 Skirmisher XP 400
CONTRACTOR OF A DESCRIPTION OF A	Senses Percep	tion +10; low-light vision
HP 95; Bloodied 47		
	portunity attac	ks); Fortitude 22, Reflex 20,
Will 20		
Speed 5 (7 when cha	the state of the s	
(1) Waraxe (standard	Contraction for the second second	apon
+14 vs. AC; 1d12 +	a not be stated as a second seco	
+ Shrieking Strike (si Weapon	andard; rechai	ges when first bloodied) 🔶
	- 5 damage, an	d one enemy adjacent to the
		The gnome wolverine gains a
		start of its next turn. Special:
	e wolverine ca	n use this power in place of a
+ Unbalancing Swip	e (standard; at-	will) * Weapon
		and the gnome wolverine critical hit, the target is also
and the second	te reaction, w	nen the gnome wolverine take
damage; encounte		8
	omes invisible	until after it hits or misses
Reactive Stealth		
	art of an encou	r concealment when it rolls nter, it can make a Stealth
Vicious Fury (when t reduces an enemy		verine bloodies an enemy or or fewer: at-will)
	fts 5 squares ar	nd gains a +3 bonus to damage
Alignment Unaligne	d Langua	iges Common, Elven
Skills Athletics +14,		
and the second	Dex 17 (+7)	Wis 12 (+5)
	Int 10 (+4)	Cha 17 (+7)
Equipment hide arm		

GNOME WOLVERINE TACTICS

The gnome wolverine throws itself into battle with *shrieking strike*, then wades through foes with *unbalancing swipe* attacks. It reserves *fade away* to reposition itself if cornered, or to set up another *shrieking strike* attack once it is bloodied.

GNOME WOLVERINE LORE

Nature DC 14: A gnome wolverine has a fierceness that belies the stature and reputation of its race. A berserker fury drives a wolverine in battle, and its power increases with each foe it drops.

(Top to bottom) gnome entropist and wolverine

ENCOUNTER GROUPS

Gnomes most often work with their own kind and with other creatures of the Feywild. However, a gnome's capricious nature means that such alliances are typically brief.

Level 8 Encounter (XP 1,850)

- ✤ 1 gnome entropist (level 8 artillery)
- ✤ 2 gnome wolverines (level 9 skirmisher)
- ✤ 2 spriggan giantsouls (level 8 brute)

Level 10 Encounter (XP 2,600)

- ✤ 3 gnome entropists (level 8 artillery)
- 2 phase spiders (level 8 skirmisher)
- ✤ 1 satyr piper (level 8 controller, MM 228)
- ✤ 1 will-o'-wisp (level 10 lurker)

GOBLIN

GOBLINS ARE OFTEN SUBSERVIENT to the devotees of dark gods and other powerful masters. Such leaders appeal to the goblins' hostile and barbarous natures.

BUGBEAR WARDANCER

LIKE ALL BUGBEARS, THE WARDANCER is full of bluster and purpose. These warriors are a force to be reckoned with as they sow destruction across the battlefield.

BUGBEAR WARDANCER TACTICS

A bugbear wardancer relishes punishing as many enemies as possible, and so prefers to choose a different target each round. It will attack a foe within reach first, and if it hits it uses its move action to get into position to attack a new foe, setting up a flanking position with an ally that can then attack and similarly move.

BUGBEAR WARDANCER LORE

Nature DC 12: A bugbear wardancer leaps and howls as it arcs its vicious flail through the ranks of its foes. Its wide-reaching attacks and single-minded fury make it a dangerous foe.

Nature DC 17: Wardancers dedicate themselves to particular exarchs of Bane, forming small sects whose members create their own rival forms of battle dance.

Nature DC 19: More intelligent goblins who lead bugbear wardancers train them thoroughly, teaching them how to avoid harming their allies in combat. Through strict conditioning, hobgoblins sometimes plant command words in wardancers' minds to control them when they get out of hand.

Bugbear Warda Medium natural h		Level 6 Skirmisher XP 250
Initiative +9	Senses Percepti	on +5; low-light vision
HP 70; Bloodied	35	
AC 20; Fortitude	18, Reflex 19, Will	18
Speed 7		
Flail Dance (sta	andard; at-will) 🕈 V	Veapon
+9 vs. Fortitude	; 2d6 + 4 damage, t	he target is pushed 2 squares
and knocked pr	one, and the bugbe	ar wardancer shifts 1 square.
🗧 Flail Barrier (st	andard; recharge 🔀	II) * Weapon
Close burst 2; ta	argets enemies; no	attack roll; 5 damage, and
the bugbear wa until the end of		lamage from weapon attacks
Flail Assault (st	andard; encounter)	✦ Weapon
Close burst 2; +	9 vs. Reflex; 2d6 da	amage, and the target is
pushed 2 squar	es and knocked pro	ine.
Combat Advanta	ge	
Y Y	lancer deals 1d6 ex ng combat advantag	tra damage against any ge to it.
Alignment Evil	A MARKED MARKED AND A STATE OF A DESCRIPTION OF A DESCRIP	es Common, Goblin
· · · · · · · · · · · · · · · · · · ·		Wis 14 (+5)
Con 14 (+5)		Cha 16 (+6)
Equipment hide a	rmor, heavy flail	

<image>

(Left to right) goblin acolyte of Maglubiyet, bugbear wardancer, and Lolthbound goblin

GOBLIN ACOLYTE OF MAGLUBIYET

MAGLUBIYET, GOBLIN EXARCH OF BANE, INSPIRES the radical devotion of a sect of combatants seeking to mold themselves in his image.

Goblin Acolyte of Maglubiyet Small natural humanoid	Level 1 Controller XP 100
Initiative +0 Senses Perception	on +3; low-light vision
Life Scourge aura 2; each creature wit hit points.	hin the aura cannot regain
HP 29; Bloodied 14	
AC 15; Fortitude 12, Reflex 12, Will 1	4
Speed 6	
(Slashing Shroud (standard; at-will)	+ Illusion, Weapon
+6 vs. AC; 1d10 + 3 damage, and the Maglubiyet becomes invisible to the acolyte's next turn.	
Figure And Standard; at-w	vill) 🕈 Force
Ranged 10; +5 vs. Fortitude; 1d6 + goblin acolyte of Maglubiyet choose squares or to immobilize the target next turn.	es either to slide the target 3
マ Maglubiyet's Fists (standard; recha	rge 🔛 💷
The goblin acolyte of Maglubiyet mattacks, each against a different tar	
Goblin Tactics (immediate reaction, w Maglubiyet is missed by a melee att The acolyte shifts 1 square.	
A second design of the second s	es Common, Goblin
Skills Diplomacy +6, Intimidate +6	
	141-16/12
Str 11 (+0) Dex 10 (+0)	Wis 16 (+3)
Str 11 (+0) Dex 10 (+0) Con 13 (+1) Int 13 (+1)	

GOBLIN ACOLYTE OF MAGLUBIYET TACTICS

A goblin acolyte moves freely across the battlefield, using hand of Maglubiyet to keep foes away from its allies or to hold more powerful combatants in place. It makes slashing shroud attacks with abandon, sticking close to badly wounded foes so that its life scourge aura prevents them from healing.

GOBLIN ACOLYTE OF MAGLUBIYET LORE

Nature DC 5: Acolytes of Maglubiyet devote their lives to the goblin exarch of Bane, modeling themselves in his image and drawing power from their faith.

Nature DC 10: An acolyte of Maglubiyet seeks signs of its patron's favor in all it does, such as thunder rolling at an auspicious moment or a bird of prey landing on a nearby tree. Such symbols can drive superstitious acolytes to fight against impossible odds, and an unfavorable sign can just as easily make them flee a fight before it even begins.

LOLTHBOUND GOBLIN

Centuries spent as slaves to the drow have driven some goblins to a mad devotion to the dark elves and their demon queen.

Z

00

Initiative +6 Senses Perception +3; darkvision HP 45; Bloodied 22 AC 19; Fortitude 15, Reflex 16, Will 15; see also drow inspiration Speed 6 ④ War Pick (standard; at-will) ◆ Weapon +10 vs. AC; 1d8 + 5 damage (crit 1d8 + 13), and the target is marked until the end of the Lolthbound goblin's next turn. ↓ Stinging Blow (standard; encounter) ◆ Poison, Weapon +10 vs. AC; 1d8 + 5 poison damage (crit 1d8 + 13), and if the target is taking ongoing poison damage, that ongoing damage increases by 5. ぐ Lolthbound Shriek (standard; encounter) ◆ Thunder Close blast 5; targets creatures that are not drow, spiders, or goblins; +8 vs. Fortitude; 2d10 thunder damage. Drow Inspiration (while within 5 squares of a drow ally) The Lolthbound goblin gains a +2 bonus to attack rolls and all defenses. Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead. Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0) Equipment leather armor, war pick Cha 9 (+0)	Lolthbound Gobl Small natural humar		Level 3 Soldier XP 150
AC 19; Fortitude 15, Reflex 16, Will 15; see also drow inspiration Speed 6 () War Pick (standard; at-will) ◆ Weapon +10 vs. AC; 1d8 + 5 damage (crit 1d8 + 13), and the target is marked until the end of the Lolthbound goblin's next turn. ↓ Stinging Blow (standard; encounter) ◆ Poison, Weapon +10 vs. AC; 1d8 + 5 poison damage (crit 1d8 + 13), and if the target is taking ongoing poison damage, that ongoing damage increases by 5. < Lolthbound Shriek (standard; encounter) ◆ Thunder Close blast 5; targets creatures that are not drow, spiders, or goblins; +8 vs. Fortitude; 2d10 thunder damage. Drow Inspiration (while within 5 squares of a drow ally) The Lolthbound goblin gains a +2 bonus to attack rolls and all defenses. Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead. Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0)	Initiative +6	Senses Percepti	on +3; darkvision
Speed 6	HP 45; Bloodied 22		
 +10 vs. AC; 1d8 + 5 damage (crit 1d8 + 13), and the target is marked until the end of the Lolthbound goblin's next turn. Stinging Blow (standard; encounter) ◆ Poison, Weapon +10 vs. AC; 1d8 + 5 poison damage (crit 1d8 + 13), and if the target is taking ongoing poison damage, that ongoing damage increases by 5. Colthbound Shriek (standard; encounter) ◆ Thunder Close blast 5; targets creatures that are not drow, spiders, or goblins; +8 vs. Fortitude; 2d10 thunder damage. Drow Inspiration (while within 5 squares of a drow ally) The Lolthbound goblin gains a +2 bonus to attack rolls and all defenses. Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead. Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0) 		, Reflex 16, Will	15; see also drow inspiration
marked until the end of the Lolthbound goblin's next turn. Stinging Blow (standard; encounter) ◆ Poison, Weapon +10 vs. AC; 1d8 + 5 poison damage (crit 1d8 + 13), and if the target is taking ongoing poison damage, that ongoing damage increases by 5. Lolthbound Shriek (standard; encounter) ◆ Thunder Close blast 5; targets creatures that are not drow, spiders, or goblins; +8 vs. Fortitude; 2d10 thunder damage. Drow Inspiration (while within 5 squares of a drow ally) The Lolthbound goblin gains a +2 bonus to attack rolls and all defenses. Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead. Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0)	() War Pick (standa	rd; at-will) 🔶 We	apon
 +10 vs. AC; 1d8 + 5 poison damage (crit 1d8 + 13), and if the target is taking ongoing poison damage, that ongoing damage increases by 5. ✓ Lolthbound Shriek (standard; encounter) ◆ Thunder Close blast 5; targets creatures that are not drow, spiders, or goblins; +8 vs. Fortitude; 2d10 thunder damage. Drow Inspiration (while within 5 squares of a drow ally) The Lolthbound goblin gains a +2 bonus to attack rolls and all defenses. Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead. Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0) 			
target is taking ongoing poison damage, that ongoing damage increases by 5. ← Lolthbound Shriek (standard; encounter) ◆ Thunder Close blast 5; targets creatures that are not drow, spiders, or goblins; +8 vs. Fortitude; 2d10 thunder damage. Drow Inspiration (while within 5 squares of a drow ally) The Lolthbound goblin gains a +2 bonus to attack rolls and all defenses. Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead. Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0)	+ Stinging Blow (sta	ndard; encounter	r) + Poison, Weapon
increases by 5. <hr/> <hr/>	+10 vs. AC; 1d8 +	5 poison damage	e (crit 1d8 + 13), and if the
Close blast 5; targets creatures that are not drow, spiders, or goblins; +8 vs. Fortitude; 2d10 thunder damage. Drow Inspiration (while within 5 squares of a drow ally) The Lolthbound goblin gains a +2 bonus to attack rolls and all defenses. Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead. Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0)		going poison dar	nage, that ongoing damage
goblins; +8 vs. Fortitude; 2d10 thunder damage.Drow Inspiration (while within 5 squares of a drow ally)The Lolthbound goblin gains a +2 bonus to attack rolls and all defenses.Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead.Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square.Alignment EvilLanguages Common, Elven, Goblin Str 14 (+3)Con 13 (+2)Int 8 (+0)Cha 9 (+0)	Colthbound Shrie	k (standard; enc	ounter) + Thunder
Drow Inspiration (while within 5 squares of a drow ally)The Lolthbound goblin gains a +2 bonus to attack rolls and all defenses.Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead.Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square.Alignment EvilLanguages Common, Elven, Goblin Str 14 (+3)Dex 17 (+4)Wis 14 (+3)Con 13 (+2)Int 8 (+0)Cha 9 (+0)			
defenses.Drow Protector (immediate interrupt, when a drow ally adjacent to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead.Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square.Alignment EvilLanguages Common, Elven, Goblin Str 14 (+3)Dex 17 (+4)Wis 14 (+3)Con 13 (+2)Int 8 (+0)Cha 9 (+0)	design of the second state	A house the second state of the second state of the second state of the	
to the Lolthbound goblin is targeted by an attack; at-will) The triggering attack targets the goblin instead. Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will) The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0)		oblin gains a +2 l	oonus to attack rolls and all
The triggering attack targets the goblin instead.Goblin Tactics (immediate reaction, when the Lolthbound goblin is missed by a melee attack; at-will)The goblin shifts 1 square.Alignment EvilLanguages Common, Elven, GoblinStr 14 (+3)Dex 17 (+4)Wis 14 (+3)Con 13 (+2)Int 8 (+0)Cha 9 (+0)			
is missed by a melee attack; at-will) The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0)			
The goblin shifts 1 square. Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0)	Goblin Tactics (imm	ediate reaction,	when the Lolthbound goblin
Alignment Evil Languages Common, Elven, Goblin Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0)	is missed by a me	lee attack; at-will)
Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 13 (+2) Int 8 (+0) Cha 9 (+0)	The goblin shifts		
Con 13 (+2) Int 8 (+0) Cha 9 (+0)	Alignment Evil	Languag	es Common, Elven, Goblin
	Str 14 (+3)	Dex 17 (+4)	Wis 14 (+3)
Equipment leather armor, war pick	Con 13 (+2)	Int 8 (+0)	Cha 9 (+0)
	Equipment leather	armor, war pick	

Lolthbound Gob			2 Minion Skirmisher XP 175
Initiative +13 HP 1; a missed attac			10; darkvision
		-	see also drow inspiration
() Stinging Pick (st	andard; at-v	vill) + Poi	son, Weapon
+17 vs. AC; 7 poi:	son damage	, and if the	e target is affected by lamage increases by 5.
Hand Crossbow	(standard; a	t-will) 🔶 🔪	Weapon
Ranged 10/20; + goblin slave move			7 if the Lolthbound
Drow Inspiration (v			
	A CONTRACTOR OF A CONTRACTOR O		bonus to attack rolls and
Goblin Tactics (imm attack; at-will)	nediate read	tion, whe	n missed by a melee
The Lolthbound	goblin slave	shifts 1 sq	juare.
Alignment Evil	Lar	nguages C	ommon, Elven, Goblin
Str 19 (+10)	Dex 21 (+	11)	Wis 19 (+10)
Con 14 (+8)			Cha 9 (+5)
Equipment leather	armor, war	pick, hand	crossbow, case with 10

bolts

LOLTHBOUND GOBLIN TACTICS

Lolthbound goblins are dedicated to protecting their drow masters, fighting close to them to take advantage of *drow inspiration* and *drow protector* powers. A Lolthbound goblin uses *stinging blow* to maximize ongoing poison damage dealt by allies, reserving its *Lolthbound shriek* until surrounded.

LOLTHBOUND GOBLIN SLAVE LORE

Nature DC 16: Lolthbound goblin slaves are goblins brutalized by the drow. They are granted the power to fight in the name of the Spider Queen, but they have no will of their own.

HOBGOBLIN FLESHCARVER

DEFINED BY ITS SPECIALIZED WEAPONS, the hobgoblin fleshcarver is dedicated to perfecting the art of battle.

tion +4; low-light vision my that starts its turn within time it moves during that turn.
my that starts its turn within
time it moves during that turn.
titude 18, Reflex 19, Will 18
pon
lage.
oison, Weapon
poison damage, and the
target was already slowed, it
).
ion, when the hobgoblin
elee attack; recharge 🔃 💷)
nd uses toxic dart against the
Weapon
11 vs. AC; 3d4 + 4 damage,
les the target 2 squares. The squares of the fleshcarver.
eaction, when the hobgoblin
n effect; encounter)
w against the triggering effect.
2 bonus to AC while at least
t.
ges Common, Goblin
Wis 12 (+4)

Equipment chain armor, glaive, 10 poisoned darts

HOBGOBLIN FLESHCARVER TACTICS

A fleshcarver uses its *glaive flurry* for multiple purposes: to knock enemies back toward groups of allies, to drive foes into positions where they are flanked, or pull foes back if they try to get away. Until it becomes bloodied, a fleshcarver is aggressive and keeps enemies near it if possible. It becomes more defensive once bloodied and uses its dart powers more frequently.

Hobgoblin fleshcarvers aren't afraid to call a retreat when a battle appears unwinnable. They coordinate their movement so that they stay adjacent to allies as they retreat, to benefit from *phalanx soldier*. By using *toxic dart*, they try to keep enemies from pursuing them at full speed.

HOBGOBLIN FLESHCARVER LORE

Nature DC 12: A hobgoblin fleshcarver carries a jagged glaive and poisoned darts. Each glaive is crafted by a fleshcarver and perfectly shaped and weighted to match that hobgoblin's fighting style. The poison used on the fleshcarver's darts is harvested from serpents the fleshcarver hunts as a part of its training.

Nature DC 17: Fleshcarvers pride themselves on their martial ability, and welcome challenges from other weapon users. Still, pride won't draw a flesh-carver away from the thick of combat.

GOBLIN ENCOUNTER GROUPS

Goblins can be encountered in almost any context: as an invading horde, mercenaries in the pay of other villains, or slaves beholden to dangerous masters.

Level 1 Encounter (XP 550)

- 1 goblin acolyte of Maglubiyet (level 1 controller)
- ✤ 3 goblin warriors (level 1 skirmisher, MM 137)
- ✤ 1 Lolthbound goblin (level 3 soldier)

Level 6 Encounter (XP 1,200)

- ✤ 2 bugbear wardancers (level 6 skirmisher)
- ✤ 2 bugbear warriors (level 5 brute, MM 135)
- 1 barghest battle lord (level 7 controller)

Level 6 Encounter (XP 1,350)

- 1 hobgoblin fleshcarver (level 6 elite controller)
- ✤ 3 hobgoblin soldiers (level 3 soldier, MM 139)
- ✤ 2 dire wolves (level 5 skirmisher, MM 264)

Level 13 Encounter (XP 4,100)

- 4 Lolthbound goblin slaves (level 12 minion skirmisher)
- ✤ 1 drow priest (level 15 controller, MM 95)
- 2 blade spiders (level 10 brute, MM 246)
- ✤ 2 drow warriors (level 11 lurker, MM 94)

GOLEM

Level 22 Elite Soldier

XP 8.300

 Saving Throws +2

 Speed 8 (cannot shift)

 Action Points 1

 (1) Chain (standard; at-will)

 P; darkvision

 thrs the aura takes 5

 h

 (2) Garden and the chain golem pulls the target 2 squares.

 (3) Berserk Attack (immediate reaction, when the chain golem is damaged by an attack while bloodied; at-will)

 The golem makes a chain attack against a target adjacent to it.

 (4) Chain Smash (standard; at-will)

 The chain golem makes two chain attacks, each against a different target.

Chain Grab (standard; at-will)

CHAIN GOLFM

close, and immobilizing them.

the aura is slowed until the end of its turn.

AC 38; Fortitude 35, Reflex 32, Will 34

Huge natural animate (construct)

Immune disease, poison, sleep

Chain Golem

Initiative +19

HP 418; Bloodied 209

IMBUED WITH MAGIC, these humanoid conglomerations of metal links enwrap foes in crushing chains.

They specialize in pounding enemies, pulling them

Entangling Chains aura 3; each enemy that starts its turn within

Senses Perception +19; darkvision

Close burst 2; +27 vs. Reflex; 2d8 + 9 damage, and the target is pulled 1 square and grabbed. While the target is grabbed by the chain golem, the golem can move away from the target without ending the grab. When the golem ends its move, it must slide the target into a space adjacent to it or the grab ends. Stable Footing

A chain golem	ignores difficult terrai	n.
Alignment Unali	gned Languages	
Str 28 (+20)	Dex 22 (+17)	Wis 26 (+19)
Con 25 (+18)	Int 3 (+7)	Cha 3 (+7)

CHAIN GOLEM TACTICS

The job of the chain golem is to keep melee combatants and skirmishing characters occupied at the center of the battlefield. It accomplishes this goal with its chain and *chain grab* attacks, then lays about with *chain smash*.

CHAIN GOLEM LORE

Arcana or Nature DC 21: Modeled after chain devils, chain golems often act as guardians over prisoners. Chain golems draw their foes in by wrapping them in chains, then pummel them mercilessly.

GOLEM

CREATED TO GUARD THEIR MASTERS and their masters' secrets, golems have no sense of self and follow orders without question.

BONE GOLEM

BUILT FROM THE BONES OF MANY CREATURES, these massive conglomerations stab their foes with sharpened bone. They serve well those who seek to disorient their enemies through pain, or those who are partial to macabre trappings.

Bone Golem Large natural animate (construct)	Level 12 Elite Brute XP 1,400
	on +9; darkvision
Bone Spikes aura 1; each enemy that damage.	
HP 302; Bloodied 151; see also bone of	death
AC 24; Fortitude 25, Reflex 24, Will 2	
Immune disease, poison, sleep	
Saving Throws +2	
Speed 6 (cannot shift)	
Action Points 1	
Bone Spur (standard; at-will)	
Reach 2; +15 vs. AC; 2d8 + 9 dama	ge.
+ Double Spurs (standard; at-will)	
The bone golem makes two bone sp different target. If both attacks hit, the end of the golem's next turn.	
Sone Volley (standard; recharge II	n.
Close burst 3; +13 vs. Reflex; 4d8 + dazed (save ends).	
↓ ← Bone Death (free, when first bloc bone golem drops to 0 hit points)	odied and again when the
The golem uses bone volley if the po otherwise, it makes a bone spur atta	
Osseous Retaliation	
A creature that makes an opportun golem takes 2d6 damage.	iity attack against a bone
Alignment Evil Language	es -

Alignment Evil	Languages –	
Str 22 (+12)	Dex 20 (+11) Wis 17 (+9)	
Con 21 (+11)	Int 3 (+2) Cha 3 (+2)	

BONE GOLEM LORE

Arcana or Nature DC 21: Bone golems are constructs created by dark-hearted mages and priests to serve as guardians. Although they look like undead, they are merely animated matter.

ENCOUNTER GROUPS

Like many golems, bone golems are constructed by arcane magic wielders for protection or enforcement.

Level 13 Encounter (XP 4,200)

- ✤ 1 bone golem (level 12 elite brute)
- ✤ 4 horde ghouls (level 13 minion)
- 1 human lich wizard (level 14 elite controller, MM 176)

133

CLAY GOLEM

THE PONDEROUS-LOOKING CLAY GOLEM has surprising speed. These brutes are favored by those who seek to inflict significant, sometimes unmendable, damage.

Clay Golem		Level 15 Elite Brute
Large natural anima	te (construct)	XP 2,400
Initiative +15; see a	lso hasty reaction	Senses Perception +11; darkvision
Aura of Misjudgme shift.	nt aura 3; each ene	my within the aura cannot
HP 368; Bloodied 1	84	
AC 27; Fortitude 31	, Reflex 25, Will 2	7
Immune disease, po	oison, sleep	
Saving Throws +2		
Speed 6 (cannot shi	ft)	
Action Points 1		
(Slam (standard;	at-will)	
Reach 2; +19 vs. regain hit points		e, and the target cannot
+ Clay Smash (stand		
		cks, each against a different
	mmediate reaction.	when the clay golem is
and the second of the second s	ttack while bloodie	
		nst a creature adjacent to it.
Hasty Reaction		
A clay golem rolls results.	s initiative twice, ta	king the higher of the two
Unstoppable (move	e; encounter)	
The clay golem n enemies' spaces.	noves 8 squares and Opportunity attacl	l can move through ks against the golem 10 penalty to damage rolls.
Alignment Unalign		
Str 26 (+15)	Dex 14 (+9)	
Con 24 (+14)	Int 3 (+3)	Cha 3 (+3)

CLAY GOLEM LORE

Arcana or Nature DC 23: A clay golem's partially melted form looks slow, but that appearance is deceptive. Clay golems bear a curse from their creation that sometimes prevents foes' wounds from healing.

ENCOUNTER GROUPS

Like all golems, clay golems serve their masters regardless of intent or motivation.

Level 15 Encounter (XP 6,200)

- ✤ 1 clay golem (level 15 elite brute)
- 1 shadar-kai gloom lord (level 14 artillery)
- 2 shadow snakes (level 16 skirmisher, MM 240)

IRON GOLEM

INFUSED WITH POTENT TOXINS, iron golems thunder toward foes and bash them into mush.

Iron Golem	Level 20 Elite Soldier
Large natural animate (construct)	XP 5.600
Initiative +14 Senses Perception	on +10; darkvision
Noxious Fumes (Poison) aura 2; while each creature that enters the aura of 5 poison damage. HP 386; Bloodied 193; see also toxic of	or starts its turn there takes
AC 36; Fortitude 36, Reflex 30, Will	28
Immune disease, poison, sleep	
Saving Throws +2	
Speed 6 (cannot shift)	
Action Points 1	
(1) Iron Blade (standard; at-will)	
Reach 2; +27 vs. AC; 2d10 + 3 dam (save ends).	age, and the target is marked
+ Cleave (standard; at-will)	
The iron golem makes two iron blac different target.	de attacks, each against a
+ Dazing Fist (immediate interrupt, w the iron golem and within its reach	
Reach 2; targets the triggering creater target is dazed (save ends).	ture; +25 vs. Fortitude; the
+ Breath Weapon (standard; recharg	ge 🔃 🔃 🕈 Poison
Close blast 3; +25 vs. Fortitude; 3d ongoing 5 poison damage (save end	
Toxic Death (when first bloodied a golem drops to 0 hit points)	
Close burst 3; +25 vs. Fortitude; 2d ongoing 10 poison damage (save er	
Alignment Unaligned Language	
Str 27 (+18) Dex 15 (+12)	Wis 11 (+10)
Con 25 (+17) Int 3 (+6)	Cha 3 (+6)
Equipment longsword	

Iron Golem Juggernaut

Level 26 Elite Soldier

Huge natural anima	ate (construct)	XP 18,000
Initiative +19	Senses Perception	n +15; darkvision
Noxious Fumes au	ra 3; while the iron g	golem juggernaut is
		e aura or starts its turn
there takes 10 p	oison damage.	
HP 488; Bloodied	244; see also toxic d	eath
AC 42; Fortitude 4	3, Reflex 38, Will 3	6
Immune disease, p	oison, sleep	
Saving Throws +2		
Speed 6 (cannot sh	ift)	
Action Points 1		
④ Iron Blade (star	ndard; at-will)	
Reach 3; +33 vs.	AC; 3d10 + 5 dama	ge, and the target is marked
(save ends).		
+ Cleave (standard	; at-will)	
The iron golem j	uggernaut makes tw	vo iron blade attacks, each
against a differe	nt target.	
+ Dazing Fist (imm	ediate interrupt, wh	nen a creature marked by
the iron golem j	uggernaut and withi	n its reach moves or shifts;
at-will)		
Reach 3; targets	the triggering creat	ure; +31 vs. Fortitude; the
target is dazed (:	save ends).	
↔ Breath Weapon	(standard; recharge	e 🔀 🔃) 🕈 Poison
Close blast 5; +3	1 vs. Fortitude; 4d8	+ 9 poison damage, and
and the second se	n damage (save end	
		id again when the iron
0 , 00	ut drops to 0 hit poir	The second s
Close burst 5; +	31 vs. Fortitude; 3d1	10 + 6 poison damage, and
ongoing 10 pois	on damage (save en	ds).
Alignment Unalign	ned Language	s-
Str 30 (+23)	Dex 18 (+17)	Wis 14 (+15)
Con 28 (+22)	Int 3 (+9)	Cha 3 (+9)
Equipment longsw	vord	

IRON GOLEM LORE

Arcana or Nature DC 27: Iron golems are artfully crafted giant metal warriors. Potent toxins leak from holes in their exteriors.

ENCOUNTER GROUPS

Although most golems begin their semblance of life at the hands of a spellcaster, they can pass through the hands of several owners during their life spans.

Level 24 Encounter (XP 34,000)

- 1 iron golem juggernaut (level 26 elite soldier)
- ✤ 1 storm gorgon (level 26 skirmisher, MM 143)
- ✤ 1 djinn skylord (level 25 controller)

ENCOUNTER GROUPS

Some golems remain undisturbed for centuries. Adventurers would be hard-pressed to guess their orders, much less who gave those orders in the first place.

Level 21 Encounter (XP 20,300)

- ✤ 1 chain golem (level 22 elite soldier)
- ◆ 1 dark naga (level 21 elite controller, MM 194)
- ✤ 1 iron golem (level 20 elite soldier)

GOLEM

GOLIATH

A RECLUSIVE AND NOMADIC RACE, towering goliaths prefer high mountains to civilized lowlands. Daring competitors, goliaths enjoy testing themselves.

Goliath Sunspeaker Level 7 Artillery Medium natural humanoid XP 300

Initiative +5 Senses Perception +9

HP 64; Bloodied 32 AC 19; Fortitude 19, Reflex 18, Will 20

Speed 6

- Sunspeaker's Hand (standard; at-will) * Radiant +12 vs. Reflex; 1d8 + 3 radiant damage.
- → Solar Sphere (standard; at-will) ◆ Implement, Radiant Ranged 20; +12 vs. Reflex; 2d8 + 3 radiant damage.
- → Sun Rays (standard; recharge :: ::) → Fire or Radiant, Implement

Ranged 10; targets one or two creatures; +12 vs. Reflex; 1d8 + 3 fire or radiant damage, and ongoing 5 damage of the type dealt to the target (save ends).

Flaring Leap (move; encounter) + Fire

The goliath sunspeaker jumps 3 squares and then moves its remaining speed. During this movement, the sunspeaker gains a +4 bonus to all defenses. The square in which the sunspeaker began its move erupts with fire 2 squares high. A creature that starts its turn adjacent to the fire takes 1d6 + 3 fire damage. A creature that enters the square or starts its turn there takes 2d6 + 3 fire damage. The fire blocks line of sight and lasts until the end of the sunspeaker's next turn. *Sustain Minor*: The fire persists.

→ Call Down the Sun (standard; encounter) ◆ Implement, Radiant

Area burst 3 within 20; +11 vs. Reflex; 2d6 + 3 radiant damage. Miss: Half damage.

Stone's Endurance (minor; encounter)

The goliath sunspeaker gains resist 5 to all damage until the end of its next turn.

Languages Common	
re +9	
2 (+4)	
7 (+6)	
1	

Goliath Guardian Medium natural humanoid Initiative +8 Senses Perception +7 HP 96; Bloodied 48

AC 25; Fortitude 22, Reflex 20, Will 22 Speed 6

(Bastard Sword (standard; at-will) * Weapon

+16 vs. AC; 1d10 + 7 damage, and the target is marked until the end of the goliath guardian's next turn. If the target is prone, it cannot stand up until the end of the guardian's next turn.

Level 9 Soldier

XP 400

♣ Ram's Charge (standard; recharge [:]] . ◆ Weapon +14 vs. Fortitude; 1d6 + 3 damage, the target is pushed 2 squares and knocked prone, and the goliath guardian shifts 2 squares and makes a bastard sword attack against the target. Special: When charging, the guardian can use this power in place of a melee basic attack.

Stone's Endurance (minor; encounter)

The goliath guardian gains resist 5 to all damage until the end of its next turn.

Warrior's Leap

A goliath guardian can jump without provoking opportunity attacks.

Alignment Unal	igned Language	Languages Common	
Skills Athletics -	13, Insight +12, Natu	re +12	
Str 19 (+8)	Dex 14 (+6)	Wis 16 (+7)	
Con 16 (+7)	Int 10 (+4)	Cha 10 (+4)	
Equipment scale	armor light chield b	actard sword	

Equipment scale armor, light shield, bastard sword

ENCOUNTER GROUPS

Goliaths keep sturdy pets and the company of brave creatures. However, a goliath might also choose to work with dwarves, galeb duhrs, or goblins.

Level 9 Encounter (XP 2,100)

- 1 galeb duhr rockcaller (level 11 controller, MM 114)
- ✤ 3 goliath guardians (level 9 soldier)
- ✤ 1 goliath sunspeaker (level 7 artillery)

GRAY RENDER

WIDELY FEARED THROUGHOUT THE WORLD; a gray render kills everything in its path. This creature feeds upon flesh and terror alike, working itself into a mindless rampage.

Gray Render Large natural humanoid	Level 19 Elite Brute XP 4,800
Initiative +10 Senses Perce HP 452; Bloodied 226; see also ra AC 31; Fortitude 34, Reflex 27, W Saving Throws +2 Speed 8	
Action Points 1	
(Claw (standard; at-will)	
Reach 2; +22 vs. AC; 1d12 + 8 d grabbed.	amage, and the target is
Double Attack (standard; at-will)
The gray render makes two clav same target, the target takes on	
 Body Sweep (immediate reactio an enemy's melee attack while grabbed; requires a grabbed cree 	the gray render has a creature
• • •	
Dismembering Bite (standard; e	encounter)
Targets a creature grabbed by the Fortitude; 3d12 + 8 damage, and	he gray render; +20 vs. d the target is dazed (save ends)
Rampage (while bloodied) The gray render's claw attack a	so knocks a target prope
the second designed in the second	lages –
Str 27 (+17) Dex 13 (+10)	Wis 15 (+11)

GRAY RENDER TACTICS

Int 2 (+5)

Con 26 (+17)

A gray render approaches battle mindlessly and fearlessly. It moves toward the nearest opponent, attacking in a fury and attempting to grab it. Once the render has a creature grabbed, it uses *dismembering bite* and *body sweep* at the first opportunity. The gray render flies into a destructive rage when bloodied, mindlessly clawing and knocking opponents about until it is killed or until it destroys its enemies.

Cha 10 (+9)

GRAY RENDER LORE

Nature DC 22: Although gray renders are natural creatures that mostly inhabit the world, many scholars have come to believe that their roots can be traced back to the Elemental Chaos, where they gained their chaotic, destructive impulses.

Nature DC 27: Entropy is bound within the existence of gray renders, causing them to leave a path of wanton devastation in their wake. Renders are drawn toward footholds of civilization, such as homesteads and outlying settlements, where they unleash their destructive urges.

ENCOUNTER GROUPS

Gray renders are too instinctively chaotic and vicious to band with other creatures for long, but predators and scavengers follow in the wake of gray renders to exploit the destruction they cause.

Level 18 Encounter (XP 11,800)

- 1 bodak skulk (level 16 lurker)
- ✤ 1 gray render (level 19 elite brute)
- ◆ 2 guulvorg worgs (level 16 elite brute, MM 265)

Level 20 Encounter (XP 14,800)

- ✤ 1 dire bulette (level 18 elite skirmisher, MM 38)
- 1 gray render (level 19 elite brute)
- 3 nabassu gargoyles (level 18 lurker, MM 115)

CHIPPY

CHRISTOPHER BURDET

HALF-ELF

COMBINING THE BEST OF TWO PROUD LINEAGES, halfelves are adaptable and diplomatic. They often travel widely and seek out new experiences. Naturally gifted leaders, they frequently become quite powerful.

HALF-ELF LORE

Nature DC 12: Half-elves combine the grace of elves with the drive of humans, adding their own stunning charisma to the mix. Keen-witted and free-spirited, half-elves follow their hearts wherever they lead—along bright paths or down dark roads.

HALF-ELF BANDIT CAPTAIN

WITH A FLAIR FOR THE DRAMATIC to accompany a mastery of blades, the half-elf bandit captain is flamboyant in everything it does. Bold and self-reliant, a half-elf bandit captain leads through charisma and remains vigilant against treachery. The bandit captain takes enough risks in pursuit of gold; trust is one gamble too many.

Half-Elf Bandi Medium natural	the second s	e <mark>l 6 Skirmisher (Leader</mark>) XP 250
Initiative +9	Senses Percepti	on +8; low-light vision
HP 69; Bloodied	34	
AC 20; Fortitude	e 18, Reflex 19, Will	18
Speed 6		
(Longsword (tandard; at-will) 🔶 V	Veapon
+11 vs. AC; 1c shifts 1 square		he half-elf bandit captain
() Dagger (stan	dard; at-will) 🔶 Wear	pon
Ranged 5/10;	+11 vs. AC; 1d4 + 4 d	damage.
4/ 7 Slash and [Dash (standard; recha	Irge :: :: :: ::)
The half-elf ba	indit captain makes a	longsword attack, shifts 2
squares, and r	nakes a dagger attacl	k
+ Triggering Sla	sh (standard; recharg	e 🔀 🔢 🔶 Weapon
+11 vs. AC; 1c	18 + 4 damage, and o	ne ally shifts 1 square and
makes a mele	e basic attack as a fre	e action.
Alignment Unal	igned Languag	es Common, Elven
Skills Athletics +	-11, Diplomacy +11, I	nsight +8, Stealth +12
Str 16 (+6)	Dex 19 (+7)	Wis 11 (+3)
Con 13 (+4)	Int 10 (+3)	Cha 16 (+6)
Equipment leath	ner armor, longsword	, 6 daggers

HALF-ELF BANDIT CAPTAIN TACTICS The half-elf bandit captain leads with *slash and dash*, then uses *triggering slash* to enable an ally to move into flanking position.

HALF-ELF BANDIT CAPTAIN LORE

Nature DC 12: Half-elf leaders tend to rely on charisma to keep followers in line, and half-elf bandit captains are no different. That charm can be a liability, though, if followers believe it's been used to lie to them.

HALF-ELF CON ARTIST

MANY HALF-ELVES ARE DIPLOMATS and peacemakers, capable of finding the common ground between any two groups. Others use their talents for their own interests. They can find the common ground between their hands and your money pouch with disconcerting ease.

The half-elf con artist mixes audacity with personal magnetism to achieve astounding results. A few honeyed words or a smile and a shrug can set foes to fighting one another or give an enemy reason to hesitate. Yet the con artist wounds with more than words. The con artist's sleight of hand has put a blade in the back of many an erstwhile ally.

Half-Elf Con Artist Level 7 Controller		
Medium natural humanoid XP 300		
Initiative +6 Senses Perception +2; low-light vision		
HP 77; Bloodied 38		
AC 20; Fortitude 17, Reflex 20, Will 20		
Speed 6		
⊕ Dagger (standard; at-will) ◆ Weapon		
+12 vs. AC; 1d4 + 4 damage.		
Deceptive Maneuver (standard; at-will)		
+10 vs. Will; the target makes a basic attack against one of its		
allies of the half-elf con artist's choice.		
→ Silver Deception (standard; recharge 🔀 11) ◆ Charm		
Ranged 10; +10 vs. Will; the target is dominated until the end		
of the half-elf con artist's next turn.		
Pathetic Appeal (standard; encounter) + Charm		
Close burst 5; +10 vs. Will; targets enemies; the target cannot		
attack the half-elf con artist (save ends). If the con artist makes		
an attack roll against the target, that target makes a saving		
throw against this effect.		
Combat Advantage		
A half-elf con artist deals 2d6 extra damage against any		
creature granting combat advantage to it. Grifter's Flight (move; encounter)		
The half-elf con artist shifts 6 squares and can make a Stealth		
check without a penalty for moving.		
Alignment Unaligned Languages Common, Elven		
Skills Bluff +12, Insight +7, Stealth +11, Thievery +11		
Str 10 (+3) Dex 17 (+6) Wis 9 (+2)		
Con 13 (+4) Int 12 (+4) Cha 19 (+7)		
Equipment fine clothes, dagger		
1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.		

HALF-ELF CON ARTIST TACTICS

A half-elf con artist usually prefers to avoid a fight, although sometimes its schemes put it at the wrong end of a sword. If a con artist does stand and fight, it uses *deceptive maneuver* to force enemies into attacking each other. The con artist relies on *pathetic appeal* and *grifter's flight* to save itself when cornered.

HALF-ELF CON ARTIST LORE

Nature DC 14: Their natural charm grants half-elves an advantage in con games and elaborate swindles, drawing many to use their charisma for selfish reasons. Half-elves with long practice at such sleight of tongue develop an almost magical ability to fool foes and use friends.

HALF-ELF BALEFUL THAUMATURGE

THE WIELDER OF DREADFUL MAGIC, a half-elf baleful thaumaturge can make a battlefield a place of horror for enemies. Intelligent and wary, the half-elf thaumaturge has labored long to gain power and has gained much as a result. Of course, even with such vast powers, there are always more to be gained.

	1 1 7 4 4 400			
Half-Elf Baleful Thaumaturge	Level 24 Artillery XP 6.050			
Medium natural humanoid				
Initiative +15 Senses Perception +14; low-light vision				
HP 169; Bloodied 84				
AC 36; Fortitude 32, Reflex 35, Will 38				
Speed 6				
④ Infernal Slam (standard; at-will) ◆ Te				
+29 vs. Will; 2d6 + 10 damage, and the				
thaumaturge slides the target 3 square	es and then teleports 3			
squares.	the second s			
⑦ Soul Bite (standard; at-will) ◆ Implen				
Ranged 10; + 29 vs. Reflex; 2d8 + 10 c				
baleful thaumaturge gains 10 tempora	And a second down the set of an and a second being a second set of a set of a second second second second second			
Houths of Hell (standard; encounter)	Implement, Psychic,			
Zone				
Close blast 5; +27 vs. Will; 3d12 + 9 ps				
half-elf baleful thaumaturge gains 10 t				
Effect: The blast creates a zone filled w				
that lasts until the end of the encounter				
starts its turn within the zone takes 15				
thaumaturge gains 5 temporary hit po	ints whenever the zone			
damages a creature.				
- Wall of Shadow Teeth (standard; rec	harge 🔛 🔢) 🔶			
Conjuration, Implement, Necrotic				
Area wall 8 within 10; the half-elf bale				
conjures a wall of shadow teeth that la	sts until the end of the			
thaumaturge's next turn. The wall is 2	squares high and attacks			
each creature that starts its turn withi	n the wall or adjacent to			
it: +27 vs. Fortitude; 3d8 + 9 necrotic damage, and the target is				
immobilized (save ends). Sustain Minor	: The wall persists.			
Bloody Step (minor; usable only when the half-elf baleful				
thaumaturge has 5 or more temporary hit points; at-will) *				
Teleportation				
The thaumaturge loses 5 temporary hit points and teleports 8				
squares.				
Alignment Unaligned Languages Common, Elven				
Skills Arcana +24, Bluff +27, Streetwise +27				
Str 14 (+14) Dex 16 (+15) Wis 15 (+14)				
Con 19 (+16) Int 25 (+19) Cha 30 (+22)				
Equipment wand				

HALF-ELF BALEFUL THAUMATURGE TACTICS

The baleful thaumaturge opens with *wall of shadow teeth*, hoping to keep a few enemies immobilized, and then uses *mouths of hell*. If engaged in melee, the half-elf uses *infernal slam* to move enemies into the area of *mouths of hell*. Otherwise the half-elf uses *soul bite* and attempts to stay out of melee.

Half-Elf Baleful Thaumaturge Lore

HALF-EL

Nature or Arcana DC 24: The path to the power that a baleful thaumaturge follows presents no end of difficulties and sacrifice, but thaumaturges who persevere achieve power unthinkable to most mortals. Blood sacrifices, both their own and that of others, give baleful thaumaturges access to dark forces with which the thaumaturge must cajole and bargain (something at which half-elves excel).

Encounter Groups

Half-elves travel throughout the world and are commonly found beyond its borders as well. They associate with a vast array of peoples and creatures.

Level 7 Encounter (XP 1,500)

- ✤ 1 half-elf bandit captain (level 6 skirmisher)
- ◆ 2 halfling prowlers (level 6 lurker, MM 153)
- ♦ 6 human bandits (level 2 skirmisher, MM 162)

Level 25 Encounter (XP 38,200)

- 1 eladrin lich wizard (level 24 elite controller, MM 176)
- ♦ 2 half-elf baleful thaumaturges (level 24 artillery)
- ✤ 2 slaughterstone hammerers (level 25 soldier)

(Left to right) half-elf bandit captain and baleful thaumaturge

HALF-ORC

BOLD AND BRASH, half-orcs combine the physical strength of orcs with the resourcefulness of humans. These cunning warriors are at home both in the city and in the wild.

HALF-ORC HUNTER

THE HALF-ORC HUNTER IS A SKILLED TRACKER and a brash fighter, rushing into battle with little regard for its own safety.

Half-Orc Hunter Medium natural humanoid	Level 5 Skirmisher XP 200
Initiative +7 Senses Perce	eption +8; low-light vision
HP 62; Bloodied 31	
AC 19; Fortitude 18, Reflex 18, V	Vill 16
Speed 6 (8 when charging)	
④ Battleaxe (standard; at-will) ◆	Weapon
+10 vs. AC; 1d10 + 5 damage.	
⑦ Longbow (standard; at-will) ◆	Weapon
Ranged 20/40; +10 vs. AC; 1d1	0 + 5 damage.
+ Evasive Chop (standard; at-will)	♦ Weapon
The half-orc hunter shifts 1 squ	are before and after the attack;
+10 vs. AC; 1d10 + 5 damage.	
Draw First Blood	
A half-orc hunter's melee attac	ks deal 1d10 extra damage
against any creature that has needed.	ot yet taken damage during the
Furious Assault (free, when the h enemy; encounter)	alf-orc hunter damages an
The hunter's attack deals 1d10	extra damage.
Alignment Unaligned Lang	uages Common, Giant
Skills Endurance +9, Nature +8	
Str 16 (+5) Dex 17 (+5)	Wis 13 (+3)
Con 14 (+4) Int 10 (+2)	Cha 8 (+1)

Equipment leather armor, battleaxe, longbow, 20 arrows

HALF-ORC HUNTER TACTICS

The half-orc hunter tears into unwounded foes to benefit from *draw first blood*, often also using *furious assault* on its first successful strike. The hunter then moves onto the next unhurt target, trusting its allies to finish off the wounded. When no enemies are unwounded, a hunter backs off to concentrate bow fire on the softest targets.

HALF-ORC DEATH MAGE

SOME HALF-ORCS ARE DRAWN to the service of Yurtrus, an exarch of Gruumsh who is a master of disease, misery, and death. These half-orcs master secret rites of Yurtrus. In battle, they wear white robes and carry staffs of black wood.

Half-Orc Death Mage	Level 6 Controller
Medium natural humanoid	XP 250
Initiative +7 Senses Percept	ion +6; low-light vision
HP 66; Bloodied 33	
AC 19; Fortitude 17, Reflex 19, Will	18
Speed 6	
(Quarterstaff (standard; at-will)	Weapon
+11 vs. AC; 1d8 + 5 damage.	
Rotting Touch (standard; at-will)	Necrotic
+10 vs. Fortitude; 1d6 + 4 necroti	0
necrotic resistance or immunity a damage (save ends both).	nd takes ongoing 5 necrotic
Bolt of Putrescence (standard; red	charge 🔀 🔃 🔶 Implement
Ranged 10; +10 vs. Reflex; 2d8 +	5 damage, and the target
takes a -5 penalty to all defenses	until the end of the half-orc
death mage's next turn.	
-# Swarm of Flies (standard; encour	nter) + Implement, Zone
Area burst 1 within 10; +10 vs. Fo the burst creates a zone of swarm end of the encounter. Each creatu	ing flies that lasts until the
the zone takes 5 damage and doe	
squares more than 3 squares awa	
the half-orc death mage can move	
Furious Assault (free, when the half enemy; encounter)	
The death mage's attack deals 1d	10 extra damage.
Death Mark (when an enemy reduc	es the half-orc death mage to
0 hit points) * Necrotic	
The triggering enemy takes 2d10	+ 5 necrotic damage.
	ges Common, Giant
Skills Arcana +9, Intimidate +8, Reli	gion +9
Str 15 (+5) Dex 18 (+7)	Wis 17 (+6)
Con 10 (+3) Int 13 (+4)	Cha 10 (+3)
Equipment robes, quarterstaff	

HALF-ORC DEATH MAGE TACTICS

A death mage remains at the rear of battle. From there, it can rain its spells upon its foes without fear of reprisal. It uses *swarm of flies* to force its enemies to break up, leaving them isolated and vulnerable to its orc allies. *Bolt of putrescence* is useful against heavily armored targets. Unlike many evil creatures, the death mage has no fear of dying for its master. If the battle goes poorly, it strides into melee to use *rotting touch* and eventually *death mark*.

HALF-ORC SCARTHANE

As ITS RITUAL SCARS TESTIFY, a half-orc scarthane is a terrifying fury on the battlefield.

Half-Orc Scarth Medium natural hu		Level 7 Brute XP 300
Initiative +6 HP 96; Bloodied 4	CARL CARDEN AND AND AND AND AND AND AND AND AND AN	on +3; low-light vision d retaliation
Speed 6 (8 when c		apon
The second s		eaction, when first bloodied;
The half-orc sca	rthane makes a gre	ataxe attack.
+ Bloodfury Attac		only while bloodied;
	2 + 2 damage, and	the half-orc scarthane
Blood for Blood +		
When the half-o	rc scarthane hits a	bloodied target, the attack arthane regains 5 hit points.
Furious Assault (fr enemy; encount		orc scarthane damages an
The scarthane's	attack deals 1d10	extra damage.
Alignment Unalig	ned Language	es Common, Giant
Skills Athletics +1	B, Endurance +11, I	ntimidate +7
Str 21 (+8)	Dex 17 (+6)	Wis 11 (+3)
Con 16 (+6)	Int 10 (+3)	Cha 8 (+2)
Equipment greata	xe	

HALF-ORC SCARTHANE TACTICS

The half-orc scarthane focuses attacks on one creature if possible to get the foe to a bloodied state as quickly as possible, taking advantage of *blood for blood*. The scarthane uses *bloodfury attack* at the first possible chance.

HALF-ORC LORE

Nature DC 12: Half-orcs combine the daring of humans and the ferocity of orcs. Proud of their strength and decisiveness, half-orcs are often impolitic in social situations.

The origins of half-orcs are mysterious. Some say they are the product of crossbreeding between savage tribes. Others point to an ancient program to create the ultimate warrior. Still others say their origins are divine. All or none of these explanations might be true.

Half-orc hunters are found among many communities. Half-orc scarthanes are most often found living savage lives alongside full-blooded orcs, bearing ritual scars that prove their ferocity and worthiness.

ENCOUNTER GROUPS

Half-orcs exist between two cultures, and they often walk the line between wilderness and settled lands. Thus, they're adaptable to a wide range of associates.

Level 6 Encounter (XP 1,400)

- ✤ 2 half-orc hunters (level 5 skirmisher)
- ✤ 1 human hexer (level 7 controller)
- ♦ 4 human berserkers (level 4 brute, MM 163)

Level 9 Encounter (XP 2,100)

- ♦ 4 half-orc scarthanes (level 7 brute)
- ✤ 1 orc chieftain (level 8 elite brute, MM 204)
- ✤ 1 orc eye of Gruumsh (level 5 controller, MM 204)

HAWK

WHEN THESE FEATHERED PREDATORS are on the hunt, the silent skies become a dangerous battleground.

BLOOD HAWK

BLOOD HAWKS ARE AGGRESSIVE HUNTERS that use their razor-sharp claws to deal grievous wounds.

Blood Hawk Small natural be	ast	Level 1 Skirmisher XP 100
Initiative +5	Senses Perceptie	on +1
HP 27; Bloodied	13	
AC 15; Fortitude	12, Reflex 14, Will	12
Speed 2 (clumsy), fly 6	
Claw Rake (st	tandard; at-will)	
	Control Control of the State of Control Control of the State of the St	e target takes ongoing 2 e blood hawk is bloodied
+ Flyby Attack (s	tandard; at-will)	
at any point d	uring that movement	I makes a <i>claw rake</i> attack . The blood hawk doesn't moving away from the
Alignment Unal	igned Language	es –
Str 13 (+1)	Dex 16 (+3)	Wis 13 (+1)
Con 11 (+0)	Int 2 (-4)	Cha 7 (-2)

Frost Hawk

NATIVE TO THE ELEMENTAL CHAOS, the frost hawk is a fearsome aerial hunter often found in the world in search of prey.

Frost Hawk Small elemental l	beast (cold)	Level 7 Skirmisher XP 300
Initiative +9	Senses Perception	on +6
HP 80; Bloodied	40	
AC 21; Fortitude	19, Reflex 20, Will	19
Immune disease,	poison; Resist 10 co	ld
Speed 2 (clumsy)	, fly 8	
() Ice Talons (sta	andard; at-will) + Co	ld
+12 vs. AC; 1d	6 + 5 damage plus 10	d6 cold damage.
+ Flyby Attack (s	tandard; at-will)	
The frost hawl	cflies 8 squares and	makes an ice talons attack
		. The frost hawk doesn't
		moving away from the
target.		•
	ech (standard; at-will) + Cold
		8 + 5 cold damage, and the
target is slowe		
Shattering Strike		
		d6 extra cold damage
against a slowe		
	gned Language	es -
Str 14 (+5)	Dex 19 (+7)	Wis 16 (+6)

HAWK LORE

Arcana DC 19: Although they originate in the Elemental Chaos, frost hawks can be found in the high places and cold regions of the world. A frost hawk's screech can hinder the movement of opponents, making them more vulnerable to its attacks.

Nature DC 10: Blood hawks are deadly raptors trained as hunters by many races. Their lethal claws deal wounds that continue to bleed, and their flying attacks make them difficult to engage.

ENCOUNTER GROUPS

Like most raptors, blood hawks and frost hawks can be encountered among their own kind or as hunting birds trained by other creatures.

Level 2 Encounter (XP 725)

- ✤ 3 blood hawks (level 1 skirmisher)
- 1 bloodseeker drake (level 4 soldier)
- ✤ 2 elf archers (level 2 artillery, MM 106)

Level 6 Encounter (XP 1,400)

- ✤ 2 frost hawks (level 7 skirmisher)
- ✤ 1 orc bloodrager (level 7 elite brute, MM 204)
- ◆ 1 orc eye of Gruumsh (level 5 controller, MM 204)

HOMUNCULUS

HOMUNCULUS

HOMUNCULI ACT AS TIRELESS GUARDIANS for specific locations, relics, or creatures. Their creators imbue these constructs with a singular purpose, but many homunculi have outlived their original masters.

STONEFIST DEFENDER

A DRIVEN AND DEADLY FOE, a stonefist defender serves a designated creature as a bodyguard and combat partner.

Stonefist Defe	nder mate (construct, hom	Level 2 Skirmisher nunculus) XP 125
Initiative +6	Senses Perceptio	on +4; darkvision
HP 38; Bloodied	19	
AC 16; Fortitude	13, Reflex 14, Will 1	4
Immune disease,	poison	
Speed 8		
(+) Spiked Fist (st	tandard; at-will)	
+7 vs. AC; 1d8	+ 5 damage.	
Guard Creature		
		is to attack rolls against any ure (see the "Guard" sidebar).
Synchronized Fla	ank	
While a stone	ist defender is flanki	ng an enemy with its
guarded create flanked enemy		d6 extra damage against the
Tumble (move; a	t-will)	
The stonefist o	lefender shifts 3 squa	ares.
Alignment Unali	gned Language	- 25
Skills Acrobatics	+9	
Str 12 (+2)	Dex 17 (+4)	Wis 17 (+4)
Con 14 (+3)	Int 11 (+1)	Cha 7 (-1)

ARBALESTER

AN ARBALESTER IS A DEADLY RANGED ATTACKER, lobbing volleys of bolts at intruders in the area it guards.

Arbalester Medium natural a	nimate (construct, ho	Level 4 Artillery omunculus) XP 175
Initiative +6	Senses Perceptio	n +9; darkvision
HP 43; Bloodied	21	
AC 16; Fortitude	15, Reflex 17, Will 1	5
Immune disease,	poison	
Speed 6		
() Slam (standar	d; at-will)	
+11 vs. AC; 1d	6 + 4 damage.	
() Bolt (standard	; at-will)	
Ranged 20/40	; +11 vs. AC; 1d10 + 4	l damage.
> Double Shot (s	tandard; recharge 🔃	
The arbalester	makes two bolt attac	cks, each against a different
target. The tar	gets must be within 5	squares of each other.
Guard Area		
"Guard" sideba	within an arbalester's ar) at the start of the a narges double shot.	guarded area (see the arbalester's turn, the
Alignment Unali	gned Language	s –
Str 15 (+4)	Dex 18 (+6)	Wis 15 (+4)
Con 13 (+3)	Int 5 (-1)	Cha 8 (+1)
-	0	

ENCOUNTER GROUPS

Homunculi can be found as servants and companions to spellcasters, or as tireless guards in ancient tombs and treasure vaults.

Level 3 Encounter (XP 750)

- ✤ 3 stonefist defenders (level 2 skirmisher)
- ✤ 1 arbalester (level 4 artillery)
- ✤ 1 dwarf hammerer (level 5 soldier, MM 97)

GUARD

A homunculus can be attuned to a specific area or creature. Attuning the homunculus takes 1 minute and can be done only by the homunculus's creator or its new owner (as designated by its creator). The homunculus gains certain powers and benefits in this guard role.

Guarded Area: An area up to 5 squares on a side.

Guarded Creature: A creature, typically the homunculus's creator.

HUMAN

DIVERSE AND MULTIFACETED, humans possess the potential for both greatness and villainy.

HUMAN CAVALIER

MOUNTED ON A WARHORSE, a human cavalier wears its enemies down with lance and broadsword.

HUMAN DIABOLIST

THE HUMAN DIABOLIST IS A PRACTITIONER OF evil magic. A diabolist wields fire as its favored weapon.

Human Diabolist

Level 20 Artillery XP 2,800

Medium natural humanoid Initiative +14 Senses Perception +10 HP 147; Bloodied 73 AC 32; Fortitude 32, Reflex 31, Will 33

Speed 6

+25 vs. AC; 1d6 + 4 damage plus 2d6 fire damage. The human diabolist rerolls any damage die result of 1 until the result is greater than 1.

- ⑦ Dark Fire (standard; at-will) ◆ Fire, Implement, Necrotic Ranged 15; +27 vs. Reflex; 2d10 + 7 fire and necrotic damage.
- → Hell Blight (minor; at-will) ◆ Implement

Ranged sight; no attack roll; the target is hell-blighted (save ends). A hell-blighted target that takes fire damage from the human diabolist cannot spend a healing surge until the end of the diabolist's next turn. If the diabolist uses this power on a new target, the previous target is no longer hell-blighted.

> Sulfurous Flash (standard; at-will) + Fire, Implement Ranged 5; +27 vs. Fortitude; 2d4 + 6 fire damage, and the human diabolist has concealment against the target until the end of the diabolist's next turn. - Darkfire Storm (standard; encounter) + Fire, Implement, Necrotic Area burst 2 within 20; +25 vs. Reflex; 2d6 + 7 fire and necrotic damage, and ongoing 10 fire and necrotic damage (save ends). Infernal Deflection (immediate interrupt, when the human diabolist is hit by a melee or ranged attack; recharge 🔃 💷) 🔶 Fire The diabolist takes half damage from the triggering attack, and the attacker takes 15 fire damage. Life from Fire Whenever a human diabolist takes fire damage, it gains 10 temporary hit points. C

anginnent Lvn	Languages Common	
Skills Arcana +19	, Bluff +21, Stealth +1	9
Str 10 (+10)	Dex 18 (+14)	Wis 11 (+10)
Con 21 (+15)	Int 11 (+10)	Cha 23 (+16)
Equipment leath	er armor, kukri, rod	
Human Dire Beast Hunter

The HUMAN DIRE BEAST HUNTER WAITS IN AMBUSH for prey, armed with spear, net, and poison.

Human Dire Beast Hunter Medium natural humanoid		Level 9 Artillery XP 400
Initiative +8	Senses Perceptio	on +12
HP 76; Bloodied	38	
AC 22; Fortitude	21, Reflex 22, Will 2	1
Speed 6		
() Spear (standa	rd; at-will) * Weapo	n
+16 vs. AC; 2c	18 + 5 damage.	
Poisoned Cro	ssbow (standard; at-v	vill) + Poison, Weapon
Ranged 15/30 poison damag		damage, and ongoing 5
Trapping Net	(standard; requires a	net; encounter)
Ranged 3; +16	vs. Reflex; the target	is restrained (save ends).
Alignment Unal	igned Language	es Common
	+13, Athletics +11, E	
Str 14 (+6)	Dex 19 (+8)	Wis 17 (+7)
Con 16 (+7)	Int 16 (+7)	Cha 11 (+4)
Equipment cross	sbow with 40 poisone	ed bolts, spear, net

HUMAN DREAD ASSASSIN

A human dread assassin has one mark. The assassin's goal is to kill that mark, no matter the cost.

Human Dread Medium natural h		Level 22 Lurker XP 4,150
	Senses Perceptio 80; see also assassin 32, Reflex 34, Will 3	's determination
And the second se	tar (standard; at-will)	◆ Necrotic, Poison,
+26 vs. AC; 1d8	3 + 5 damage (crit 2d rotic damage (save e	8 + 13), and ongoing 10 nds).
Cloak of Zeal (mo	ve 1/round; at-will)	
	ad assassin gains cor d shifts 3 squares.	ncealment until the end of
	nor; usable while the ilment; recharge 🔀	human dread assassin has
	e assassin's next atta	
· · · · · · · · · · · · · · · · · · ·	, and the assassin's a	ttack deals 5d6 extra
or other approved and the second states of the second states and a second state of the second states and the		bloodied; encounter)
The human dre		s deadly blade. If it is already
the other states of the states of the state	ned Language	
Str 17 (+14)		Wis 13 (+12)
Con 23 (+17)		Cha 22 (+17)
Equipment scimi	tar	

HUMAN GLADIATOR

A CONSUMMATE ATHLETE, the human gladiator knows all the tricks of close combat.

Human Gladiator Medium natural humanoid	Level 14 Elite Soldier XP 2,000
Initiative +12 Senses Pe	rception +9
Fighting Focus aura 1; each ene aura is marked until the start	my that starts its turn within the of its next turn.
HP 276; Bloodied 138	
AC 30; Fortitude 26, Reflex 26	, Will 24
Saving Throws +2	
Speed 6	
Action Points 1	
(Gladius (standard; at-will) 	Weapon
+21 vs. AC; 2d8 + 6 damage.	
+ Knock to the Dirt (minor; end	ounter)
+19 vs. Fortitude; the target	s knocked prone.
+ Well-Placed Kick (minor; recl	narge 🔃 💷
+19 vs. Reflex; the target is d	azed and slowed (save ends both).
+ Sand in the Eyes (minor; enco	ounter)
+19 vs. Fortitude; the target	is blinded (save ends).
+ Gladius Display (standard; a	
Close burst 1; targets enemie	es; +19 vs. Reflex; 2d8 + 6 damage.
Alignment Unaligned La	nguages Common
Skills Acrobatics +15, Athletics	
Str 22 (+13) Dex 16 (+	10) Wis 14 (+9)
Con 18 (+11) Int 12 (+8) Cha 17 (+10)
Equipment light shield, scale an	rmor, gladius (short sword)

MATIAS TAPIA

HUMAN HEXER

CEREMONIAL STAFF IN HAND, the human hexer has an array of spells to change the course of a battle.

HUMAN INSANE NOBLE

A HUMAN INSANE NOBLE RUSHES around the battlefield, making attacks at a maddening pace. Insane nobles are reckless, with no regard for their own safety.

Human Insane Medium natural hu		Level 23 Elite Skirmisher XP 10,200		
Initiative +19	Senses Perce	ption +11		
HP 428; Bloodied 214; see also ignoble fury				
AC 37; Fortitude 3	AC 37; Fortitude 35, Reflex 35, Will 36			
Saving Throws +2				
Speed 6				
Action Points 1				
() Scepter (standa	ird; at-will) 🔶 W	leapon		
+28 vs. AC; 3d8	+28 vs. AC; 3d8 + 6 damage.			
+ Flurry of Madne	ss (standard; at-	will)		
The insane noble shifts 6 squares and makes one scepter attack against each enemy it moves adjacent to.				
↓ Ignoble Fury (im Weapon	↓ Ignoble Fury (immediate reaction, when first bloodied) ◆			
Close burst 1; targets enemies; +26 vs. AC; 3d8 + 6 damage, and the target is knocked prone.				
Sheer Madness				
An insane noble	does not provo	ke opportunity attacks.		
Alignment Chaotic evil Languages Common				
Skills Endurance +23				
Str 16 (+14)	Dex 22 (+17)	Wis 11(+11)		
Con 22 (+17)	Int 15 (+13)	Cha 24 (+18)		
Equipment scepter (mace)				

HUMAN JAVELIN DANCER

RANGING OVER THE BATTLEFIELD, the human javelin dancer is a study in deadly grace.

Human Javelin Medium natural h		Level 6 Skirmisher XP 250
Initiative +8	Senses Perceptio	on +4
HP 70: Bloodied		
	18, Reflex 19, Will 1	17
Speed 6		
where the second state of	rd; at-will) * Weapo	n
+11 vs. AC; 1d	section and the section of the secti	
+ Mobile Attack (
	elin dancer shifts 3 s	quares and makes one spear
F Javelin (standa	rd; at-will) ♦ Weapo	n
Ranged 10/20:	+12 vs. AC; 1d6 + 3	damage.
Adept Retreat		
	n dancer does not gr	ant combat advantage from
running. Skirmish		
If a human jave the square who		nove at least 4 squares from ve, its attacks deal 1d6 extra Irn.
Alignment Unali		es Common
Skills Athletics +	10	
Str 15 (+5)	Dex 16 (+6)	Wis 13 (+4)
Con 14 (+5)	Int 10 (+3)	Cha 10 (+3)
And the second s		

HUMAN KNIFE FIGHTER

Int 10 (+3) Equipment leather armor, light shield, 4 javelins, spear

The human knife fighter makes a bloody mess of enemies' ranks, popping up, knife in hand, where least expected.

Medium natural I		evel 7 Elite Skirmisher. XP 600
	Senses Perceptio	on +14
HP 162; Bloodie		
	19, Reflex 19, Will 1	19
Saving Throws +	2	
Speed 7		
Action Points 1		
	agger (standard; at-w	
	t 19-20); 106 + 6 dai 1age (save ends).	mage (crit 1d6 + 12) and
+ Dance of the K	nife (standard; at-wil	I) 🕈 Weapon
+12 vs. AC (cri	t 19-20); 1d6 + 6 dai	mage (crit 1d6 + 12). Effect:
The human kn	ife fighter shifts 2 sq	uares after the attack and
makes one mo		same target or a different
makes one mo one. The knife	fighter then shifts 2	squares.
makes one mo one. The knife Peerless Tumble	fighter then shifts 2 r (move; recharge 🔀	squares.
makes one mo one. The knife Peerless Tumble The human kn	fighter then shifts 2 er (move; recharge 🔀 ife fighter shifts 4 sq	squares.
makes one mo one. The knife Peerless Tumble The human kn terrain. Combat Advanta	fighter then shifts 2 er (move; recharge 🔀 iife fighter shifts 4 sq age	squares.
makes one mo one. The knife Peerless Tumble The human kn terrain. Combat Advant A human knife	fighter then shifts 2 er (move; recharge 🔀 iife fighter shifts 4 sq age	squares. II) uares, ignoring difficult tra damage against any
makes one mo one. The knife Peerless Tumble The human knife terrain. Combat Advanta A human knife target granting	fighter then shifts 2 ir (move; recharge 🔀 iife fighter shifts 4 sq age e fighter deals 2d6 ex	squares. ii) uares, ignoring difficult tra damage against any to it.
makes one mo one. The knife Peerless Tumble The human knife terrain. Combat Advanta A human knife target granting	fighter then shifts 2 ir (move; recharge ife fighter shifts 4 sq age e fighter deals 2d6 ex g combat advantage igned Language	squares. ii) uares, ignoring difficult tra damage against any to it.
makes one mo one. The knife Peerless Tumble The human kni terrain. Combat Advanta A human knife target granting Alignment Unali	fighter then shifts 2 ir (move; recharge ife fighter shifts 4 sq age e fighter deals 2d6 ex g combat advantage igned Language	squares. ii) uares, ignoring difficult tra damage against any to it.
makes one mo one. The knife Peerless Tumble The human knife terrain. Combat Advanta A human knife target granting Alignment Unali Skills Stealth +17	fighter then shifts 2 r (move; recharge 😒 ife fighter shifts 4 sq age e fighter deals 2d6 ex g combat advantage gned Language 1 Dex 17 (+6)	squares. II) uares, ignoring difficult tra damage against any to it. es Common

HUMAN MYSTAGOGUE

SPEAKING A SUPERNAL WORD OF POWER, the human mystagogue manipulates both its enemies' perceptions and the battle's direction.

Level 20 Controller / and av
Human Mystagogue Level 20 Controller (Leader) Medium natural humanoid XP 2.800
Initiative +11 Senses Perception +22
Shared Clarity aura 10; each ally within the aura gains a +2 bonus
to saving throws.
HP 188; Bloodied 94
AC 33; Fortitude 31, Reflex 32, Will 33
Speed 6
(+) Mystery's Touch (standard; at-will) Implement, Psychic
+24 vs. Reflex; 2d8 + 7 psychic damage, and the target takes a -2 penalty to attack rolls against the human mystagogue until the end of the mystagogue's next turn.
→ Bend Perception (standard; at-will) ◆ Illusion, Implement,
Psychic
Ranged 20; +22 vs. Will; 2d6 + 7 psychic damage, and until the end of the human mystagogue's next turn, the target is slowed and takes a -2 penalty to attack rolls and saving throws.
Close burst 5; targets enemies; +22 vs. Will; 2d6 + 7 psychic
damage, the human mystagogue slides the target 6 squares, and the target is dazed (save ends). Effect: The mystagogue slides one ally in the burst 6 squares, and that ally regains 10 hit points.
Veil of Inscrutability (immediate reaction, when the human
mystagogue is missed by a melee or ranged attack; at-will)
The mystagogue shifts 2 squares and gains a +2 bonus to AC and Reflex until the end of its next turn.
Alignment Unaligned Languages Common, Supernal
Skills Arcana +21, Insight +22, Religion +21
Str 12 (+11) Dex 12 (+11) Wis 24 (+17)
Con 20 (+15) Int 22 (+16) Cha 15 (+12)
Equipment robes, holy symbol

ILVA WIDERMANN/BEN WOOTTEN

HUMAN NOBLE

WITH SILVER TONGUES, human nobles remind assailants of the lethal price of harming the gentry.

Human Noble Medium natural l		vel 5 Controller (Leader) XP 200
Initiative +3	Senses Percept	ion +3
HP 60; Bloodied	30	
AC 19; Fortitude	17, Reflex 17, Will	18; see also protected
Speed 5		
Diagenet Longsword (s	tandard; at-will) 🔶 🔪	Weapon
+10 vs. AC; 1d	8 + 3 damage.	
Appoint Chan	npion (standard; at-	will)
Close burst 10	; targets one ally; th	e target makes a basic attack
as a free action	n and shifts 1 square	e before or after the attack.
Inspirational I	Authority (standard	; encounter)
Close burst 10	; targets one ally; th	e target uses an at-will,
encounter, or i	echarge attack pow	ver as a free action.
🔆 Urge Hesitatio	on (standard; encou	nter) 🕈 Charm
	targets enemies; +9 action during its ne	vs. Will; the target cannot ext turn.
Protected		
A human noble adjacent to it.	e gains a +2 bonus t	o all defenses while an ally is
Alignment Unali	gned Languag	ges Common
Skills Diplomacy	+10, Insight +8, Int	imidate +10
Str 15 (+4)	Dex 12 (+3)	Wis 12 (+3)
C 12 (.2)	Int 14 (+4)	Cha 16 (+5)

HUMAN PIRATE

HUMAN PIRATES ARE BANDITS OF THE SEA, raiding ships and seaports.

Human Pirate Medium natural hui	nanoid	Level 9 Skirmisher XP 400
Initiative +8 HP 95; Bloodied 47		on +5
AC 23; Fortitude 2		0
Speed 7		
(+) Cutlass (standar	d; at-will) 🕈 Weap	on
+14 vs. AC; 2d6 -	- 5 damage.	
Rigging Monkey (m	inor; encounter)	
The human pirat	e gains a climb spe	ed of 7 until the end of its
Scurvy Dog's Flank		
		attack rolls against an deal 2d6 extra damage to
Alignment Unalign	ed Language	es Common
Skills Acrobatics +1	1, Athletics +11	
Str 14 (+6)		Wis 12 (+5)
Con 15 (+6)		Cha 11 (+4)
Equipment cutlass	(short sword)	

HUMAN PIRATE TACTICS

Human pirates climb in the rigging of ships, using *rigging monkey* to keep enemies on their toes. Pirates stay near the water. If on a boat, they stay near the edge of the boat.

HUMAN PIRATE CAPTAIN

A HUMAN PIRATE CAPTAIN WADES INTO BATTLE, swinging a cutlass and taunting its enemies.

Human Pirate CaptainLevel 10 Soldier (Leader)Medium natural humanoidXP 500
Initiative +10 Senses Perception +12
HP 104; Bloodied 52
AC 26; Fortitude 22, Reflex 22, Will 22
Speed 7
④ Cutlass (standard; at-will) ◆ Weapon
+16 vs. AC; 2d6 + 6 damage, and the target is slowed (save ends).
Call to Arms (when first bloodied; encounter)
Close burst 10; targets allies; the target makes a melee basic
attack or shifts 3 squares as a free action.
✓ Vicious Mockery (minor; recharge [1])
Close burst 5; targets one enemy; the target provokes an
opportunity attack from each enemy that is adjacent to it.
Rigging Monkey (minor; encounter)
The human pirate captain gains a climb speed of 7 until the end
of its next turn.
Scurvy Dog's Flank
A human pirate captain gains a +1 bonus to attack rolls against an enemy it is flanking, and its attacks deal 2d6 extra damage
to that creature.
Alignment Unaligned Languages Common
Skills Acrobatics +13, Athletics +13
Str 16 (+8) Dex 16 (+8) Wis 14 (+7) Con 16 (+8) Int 13 (+6) Cha 16 (+8) Fauiment cutless (short sword) Cha 16 (+8)
Equipment cutlass (short sword)

6

10

HUMAN SLAVER

A HUMAN SLAVER RELIES ON MACE AND SCOURGE to subdue and capture its victims.

A NUMBER OF TAXABLE PARTY.	Human Slaver Medium natural hun	nanoid		Level 8 Brute XP 350	
	Initiative +7	Senses Percept	ion +4		
	HP 102; Bloodied 5	1			
	AC 20; Fortitude 20, Reflex 20, Will 19				
	Speed 6				
	• Thump and Lash	(standard; at-wi	ll) 🔶 Weapor	1	
	+11 vs. AC; 2d8 + 6 damage, and the target takes a -2 penalty				
	to melee attack rolls until the end of its next turn.				
	+ Slaver's Tangle (standard; requires a scourge; recharge :: :: ::)				
	◆ Weapon				
	+11 vs. AC; 2d8 + 6 damage, and the target is immobilized				
	and takes a -2 pe	nalty to melee	attack rolls u	ntil the end of	
	its next turn.				
	Alignment Evil	Langua	ges Common		
	Skills Intimidate +1				
	Str 17 (+7)	Dex 16 (+7)	Wis 10	(+4)	
	Con 12 (+5)	Int 10 (+4)	Cha 14	(+6)	
	Equipment leather a	armor, mace, sco	urge (whip)		

HUMAN SLAVER TACTICS

The human slaver focuses on a single target with *slaver's tangle*. The slaver then either moves on to other enemies or delivers punishing mace-and-scourge combos to immobilized victims with *thump and lash*.

HUMAN LORE

Nature DC 10: Human cavaliers ride horses or griffons. Cavaliers are prized as battle leaders, and they are often hired to lead nonhuman troops.

Human gladiators are accustomed to fighting a wide array of combatants. Although some gladiators are kept as slaves, others become wealthy by defeating foes in arena matches.

Human nobles claim that their families' status grants them leadership skills. However, once in combat some nobles find that they are unable to cope with bloodshed, and freeze up or run away.

Pirate captains keep their rowdy crews in line with a mixture of threats and bribes. Humans who have run afoul of the law become pirates to avoid capture and to satisfy the human need for new experiences and adventures.

Human slavers are themselves slaves to greed and power. They have great influence over their slaves, but the promise of freedom sometimes causes those slaves to revolt and remove the slaver from the picture—by any means necessary.

Nature DC 15: Human diabolists trade their souls for power. Both humans and devils share a lust for power, and many of a diabolist's other traits might be considered infernal.

Human javelin dancers dance around foes, hurling javelins like thunderbolts with uncanny accuracy.

Human knife fighters, trained for battle in alley fights and tavern brawls, tumble around the battlefield to slip blades into just the right places.

Human mystagogues are often found at the centers of cults.

Nature DC 20: Human dire beast hunters can be bounty hunters seeking to capture exotic creatures and sell them to the highest bidder, or they can be pompous nobles seeking to one-up other members of the nobility by mounting bigger and more exotic heads in their great rooms.

Human hexers practice a mixture of arcane and primal magic. While some work in harmony with nature, others pervert primal magic to command the spirits of the earth against their will.

ENCOUNTER GROUPS

Humans are versatile and familiar. They have a knack for turning up nearly everywhere.

Level 6 Encounter (XP 1,350)

- ✤ 2 half-orc hunters (level 5 skirmisher)
- 8 human lackeys (level 7 minion, MM 162)
- 1 human slaver (level 8 brute)

Level 7 Encounter (XP 1,500)

- 1 cacklefiend hyena (level 7 brute, MM 166)
- 1 human hexer (level 7 controller)
- 1 human knife fighter (level 7 elite skirmisher)
- ♦ 4 human lackeys (level 7 minion, MM 162)

Level 7 Encounter (XP 1,700)

- 3 human cavaliers (level 7 soldier)
- ✤ 1 human noble (level 5 controller)
- ♦ 4 warhorses (level 3 brute, MM 159)

Level 9 Encounter (XP 2,050)

- ✤ 1 human pirate captain (level 10 soldier)
- 3 human pirates (level 9 skirmisher)
- ✤ 1 human slaver (level 8 brute)

Level 19 Encounter (XP 13,200)

- ✤ 1 goristro (level 19 elite brute, MM 55)
- 2 human diabolists (level 20 artillery)
- 1 human mystagogue (level 20 controller)

Level 21 Encounter (XP 16,650)

- ✤ 1 half-elf baleful thaumaturge (level 24 artillery)
- 1 human dread assassin (level 22 lurker)
- 1 human insane noble (level 23 elite skirmisher)

HYDRA

LEGENDARY FOR THEIR DEADLY HEADS and strange powers, hydras give any group of heroes pause. Driven by hunger, hydras lurk at the edges of civilization, plaguing border communities.

RAZOR HYDRA

THE RAZOR HYDRA GLITTERS with metal growing from its scales.

Razor Hydra Level 16 Solo Brute Large natural beast (reptile) Initiative +13 Senses Perception +17; all-around vision

HP 640; Bloodied 320; see also regenerating heads and ferocity AC 28; Fortitude 29, Reflex 27, Will 26 Saving Throws +5

Speed 7

Action Points 2 (Bite (standard; at-will)

Reach 2; +19 vs. AC; 1d8 + 4 damage, and the target takes ongoing 5 damage (save ends). If the razor hydra hits a target that is already taking untyped ongoing damage, that target's ongoing damage increases by 5.

+ Hydra Fury (standard; at-will)

The razor hydra makes four bite attacks, plus an additional attack for each head it has grown (see regenerating heads). + Ferocity (when the razor hydra drops to 0 hit points)

The hydra makes a hydra fury attack.

Blood-Hungry

A razor hydra gains a +2 bonus to attack rolls against bloodied creatures and creatures taking untyped ongoing damage.

Many-Headed

Each time a razor hydra would become dazed or stunned, it instead loses one attack while using hydra fury during its next turn. The hydra can be dazed or stunned multiple times.

Regenerating Heads

When a razor hydra first reaches 480, 320, and 160 hit points, a head is destroyed. At the start of the hydra's next turn after a head is destroyed, two heads grow in the lost head's place, and the hydra gains an additional bite attack with hydra fury.

Threatening Reach

XP 7,000

A razor hydra can make opportunity attacks against all enemies within its reach (2 squares).

Alignment Unali	gned Languages	
Str 21 (+13)	Dex 20 (+13)	Wis 18 (+12)
Con 24 (+15)	Int 2 (+4)	Cha 8 (+7)

HEROSLAYER HYDRA

A CREATURE OUT OF LEGEND, the heroslayer hydra earned its name from the heroes who fell to its fangs.

(Back to front) heroslayer hydra and razor hydra

Reach 3; +25 vs. AC; 1d8 + 5 damage, and the target is slowed and takes ongoing 10 damage (save ends both).

Level 20 Solo Brute

XP 14,000

Reach 3; +25 vs. AC; 1d8 + 5 damage, and the target is dazed (save ends).

+ Paralyzing Fang (standard; at-will)

Reach 3; +25 vs. AC; 1d8 + 5 damage, and the target is immobilized and takes a -2 penalty to all defenses (save ends both).

↓ Venom Tooth (standard; at-will) ◆ Poison

Reach 3; +25 vs. AC; 1d8 +5 damage, and ongoing 10 poison damage (save ends).

Chaosborn

A chaos hydra starts with two heads. When the hydra first reaches 636, 424, and 212 hit points, it grows an additional head. Roll a d4 at each increment to determine which attack the new head makes:

1-Crushing Maw, 2-Mind Bite, 3-Paralyzing Fang, or 4-Venom Tooth. A hydra can gain the same attack multiple times through this effect.

Many-Headed

Each time a chaos hydra would become dazed or stunned, it instead loses one attack, determined randomly, while using hydra fury during its next turn. The hydra can be dazed or stunned multiple times.

Threatening Reach

A chaos hydra can make opportunity attacks against all enemies within its reach (3 squares).

Alignment Chaotic	evil Languages -	
Str 26 (+19)	Dex 20 (+16)	Wis 19 (+15)
Con 28 (+20)	Int 2 (+7)	Cha 10 (+11)

HYDRA LORE

Arcana DC 22: Originally a native of the Elemental Chaos, the chaos hydra has filtered into the other planes. A chaos hydra's two heads contain elemental energy, which its bite unleashes on enemies.

Arcana DC 27: As a chaos hydra is hurt, its body generates more heads. The bite attack of a generated head can vary randomly.

Nature DC 22: When one head of a razor hydra sinks its fangs into an enemy, the other heads become obsessed with the taste of that enemy's blood. Razor hydras are also known as blood hydras for their ability to detect the scent of blood.

Nature DC 27: Heroslayer hydras dwell in mountain caves. In early times, humanoids stalked razor hydras to collect the hydras' serrated teeth, which were valued as weapons because they cause victims to bleed long after receiving wounds.

ENCOUNTER GROUPS

Opportunistic scavengers, such as carrion crawlers and shardstorm vortex whirlwinds, follow rampaging hydras. A powerful creature such as a minotaur cabalist occasionally captures a hydra to guard its lair.

Level 16 Encounter (XP 7,800)

- ✤ 1 minotaur cabalist (level 13 controller, MM 190)
- 1 razor hydra (level 16 solo brute)

Heroslayer Hydra

The hydra makes one bite attack against each enemy within reach. On a hit, the target takes ongoing 10 damage (save ends).

Heroslaver

While a heroslayer hydra is marked, it gains a +2 bonus to attack rolls and a +5 bonus to damage rolls against the creature that marked it.

Many-Headed

Each time a heroslayer hydra would become dazed or stunned, it instead loses one attack while using hydra fury during its next turn. The hydra can be dazed or stunned multiple times.

Regenerating Heads

When a heroslayer hydra first reaches 582, 388, and 194 hit points, a head is destroyed. At the start of the hydra's next turn after a head is destroyed, two heads grow in the lost head's place, and the hydra gains an additional bite attack with hydra fury. **Threatening Reach**

NOTIN MU

A heroslayer hydra can make opportunity attacks against all enemies within its reach (3 squares).

Alignment Chao	tic evil Language	s —
Str 23 (+16)	Dex 19 (+14)	Wis 18 (+14)
Con 26 (+18)	Int 2 (+6)	Cha 9 (+9)

CHAOS HYDRA

HAILING FROM THE ELEMENTAL CHAOS, the chaos hydra draws upon elemental energy. As the chaos hydra generates more heads, it becomes more cunning.

Huge elemental b		XP 20,750
Initiative +16	Senses Perception +20;	all-around vision
HP 848; Bloodie	d 424; see also chaosborn	
AC 34; Fortitude	36, Reflex 32, Will 31	
Resist 20 variable	e (2/encounter)	
Saving Throws +	5	
Speed 7		
Action Points 2		
() Frostfire Bite	(standard; at-will) + Cold, F	ire
Reach 3; +25 v	s. AC; 3d8 + 5 cold and fire	damage.
(+) Storm Bite (st	andard; at-will) + Lightning	, Thunder
Reach 3; +25 v	s. AC; 3d8 + 5 lightning and	l thunder damage.
+ Hydra Fury (sta	ndard; at-will)	
the second s	ra makes a storm bite attack ional attack it has gained th sborn).	
+ Crushing Maw	(standard; at-will)	

KENKU

SLY AND SECRETIVE, KENKUS thrive in the underbelly of the civilized world. Like the ravens they resemble, these avian humanoids are opportunistic. They do not allow laws or morality to stand in their way.

Kenku Ruffian

KENKU RUFFIANS RELY ON NUMBERS. They flock around their foes to take them down.

Kenku Ruffiar Medium natural l		Level 3 Minion Skirmisher XP 38	
Initiative +4	iative +4 Senses Perception +3; low-light vision		
HP 1; a missed at	tack never dama	iges a minion.	
AC 17; Fortitude	15, Reflex 16, W	Vill 15	
Speed 6			
() Club (standar	d; at-will) * We a	apon	
+8 vs. AC; 5 da	amage.		
Flock Effect			
A kenku ruffia	n gains a +3 bon	us instead of +2 while flanking,	
and it grants a	+3 bonus instea	d of +2 while aiding another.	
Mimicry			
A kenku ruffia	n can mimic sou	nds and voices. A successful	
Insight check of	opposed by the r	uffian's Bluff check allows a	
listener to det	ermine that the e	effect is faked.	
Alignment Unali	gned Lang	uages Common	
Skills Stealth +9		and the second	
Str 12 (+2)	Dex 17 (+4)	Wis 14 (+3)	
Con 14 (+3)	Int 9 (+0)	Cha 11 (+1)	
Equipment leath	er armor, club		

KENKU RUFFIAN TACTICS

Before combat begins, one or two kenku ruffians go to get help. Once the fighting starts, ruffians use *flock effect* to boost their leaders' attacks and to make accurate attacks together.

Kenku Warrior

THE KENKU WARRIOR PRACTICES a flitting martial art, dodging seemingly at random toward and away from foes.

Kenku Warrio Medium natural I		irmisher XP 150
Initiative +6	Senses Perception +3; low-light vis	ion
HP 44; Bloodied		
AC 17; Fortitude	14, Reflex 15, Will 14	
Speed 6		
(+) Dagger (stand	dard; at-will) 🕈 Weapon	
+8 vs. AC; 1d4	+ 6 damage.	
() Dagger (stand	dard; at-will) ♦ Weapon	
Ranged 5/10;	+8 vs. AC; 1d4 + 6 damage.	
+ Fluttering Atta	ack (standard; at-will)	
The kenku wa	rrior shifts 4 squares and makes a basic	attack
during that mo	ovement.	
Combat Advanta	age	
A kenku warri	ior deals 1d6 extra damage on melee att	tacks
against any tar	rget granting combat advantage to it.	

Flock Effect

A kenku warrior gains a +3 bonus instead of +2 while flanking, and it grants a +3 bonus instead of +2 while aiding another. Mimicry

A kenku warrior can mimic sounds and voices. A successful Insight check opposed by the warrior's Bluff check allows a listener to determine that the effect is faked. Alignment Unaligned Languages Common Str 14 (+3) Dex 17 (+4) Wis 14 (+3) Con 12 (+2) Int 9 (+0) Cha 11 (+1)

Equipment leather armor, 6 daggers

Kenku Warrior Tactics

The kenku warrior uses its mobility and *fluttering attack* to keep itself and its flockmates in flanking positions. The combination of combat advantage and *flock effect* then metes out the damage.

Kenku Ringleader

KENKU RINGLEADERS LEAD SMALL KENKU BANDS on raids or heists, acting as muscle when stealth and trickery fail. If the city watch or a rival gang shows up, the ringleader signals the crew's retreat.

Kenku Ringlead	ler	Level 4 Soldier (Leader)
Medium natural hu		XP 175
Initiative +8	Senses Percept	ion +3; low-light vision
HP 54; Bloodied 2	7	
AC 20; Fortitude 1	6, Reflex 16, Will	15
Speed 6		
Spiked Chain (s	tandard; at-will) 🕇	Weapon
Reach 2; +11 vs.	AC; 2d4 + 5 dam	age, and the target is marked
	he kenku ringlead	
Sling (standard;	at-will) * Weapo	n
Ranged 10/20; +	-11 vs. AC; 1d6 +	5 damage.
+ Press the Attack	(standard; at-will)) ♦ Weapon
		1 by the kenku; +11 vs. AC;
Eliterative interval and a second EE-14 stands with a stand second EE	, and the target is	the second s
Flock Reaction (minor; recharge	
Close burst 3; ta action.	rgets kenkus; the	target shifts 1 square as a free
Flock Effect		
		us instead of +2 while flanking, +2 while aiding another.
Mimicry		
Insight check op		nds and voices. A successful leader's Bluff check allows a ct is faked.
Alignment Unalign	ed Langua	ges Common
Skills Bluff +10, Int	timidate +10	
Str 13 (+3)	Dex 18 (+6)	Wis 12 (+3)
Con 14 (+4)	Int 10 (+2)	Cha 16 (+5)
Equipment leather	armor, sling, spik	ed chain

KENKU RINGLEADER TACTICS

A kenku ringleader first advances upon and attacks the most dangerous-looking enemies. It then directs allies into flanking positions using the shifting ability granted by *flock reaction*. It uses *press the attack* at every chance.

KENKU

Aware of the details of any situation, a ringleader withdraws if a battle goes badly for its crew. It does not surrender unless it must do so to survive.

÷.,

KENKU SNEAK

The Kenku sneak lurks in hiding and strikes from the shadows.

Kenku Sneak Medium natural humanoid	Level 4 Lurker XP 175
Initiative +10 Senses Perception +	-4; low-light vision
HP 42; Bloodied 21	
AC 18; Fortitude 15, Reflex 17, Will 15	
Speed 7 (4 while invisible)	
Dagger (standard; at-will) + Weapon	
+9 vs. AC; 1d4 + 6 damage.	
⑦ Dagger (standard; at-will) ◆ Weapon	
Ranged 5/10; +9 vs. AC; 1d4 + 6 dama	ige.
Disappear into the Flock	
While it has cover from other kenkus,	a kenku sneak can make a
Stealth check to become hidden.	
Flock Effect	
A kenku sneak gains a +3 bonus instea	d of +2 while flanking,
and it grants a +3 bonus instead of +2	while aiding another.
Hidden Strike	
A kenku sneak deals 2d4 + 4 extra dar	nage against any target
from which it is hidden.	
Mimicry	
A kenku sneak can mimic sounds and	voices. A successful
Insight check opposed by the sneak's E	Bluff check allows a
listener to determine that the effect is	faked.
Sniper	
A hidden kenku sneak that misses with hidden.	n a ranged attack remains
Alignment Unaligned Languages (Common
Skills Bluff +8, Stealth +11, Thievery +11	
Str 15 (+4) Dex 18 (+6)	Wis 14 (+4)
Con 12 (+3) Int 13 (+3)	Cha 13 (+3)
Equipment leather armor, 6 daggers	

<image>

KENKU SNEAK TACTICS

The kenku sneak uses *disappear into the flock* and focuses on enemies not in the main melee group that are close enough for the sneak to reach while hidden.

KENKU WING MAGE

THE KENKU WING MAGE USES AIR MAGIC and glowing feathers of force to harm and hamper foes.

Kenku Wing Mag		Level 5 Artillery
Medium natural hum		XP 200
Initiative +3	AND DOTATION OF THE OWNER OF THE OWNER.	ion +3; low-light vision
HP 50: Bloodied 25	Jenses i erecpt	
AC 17; Fortitude 15,	Reflex 17, Will	18
Speed 6; see wings of		
Dagger (standard		pon
+9 vs. AC; 1d4 + 3		
		ll) + Force, Implement
		I force damage, and the target enku wing mage (save ends).
← Hurricane Blast (s	tandard; rechar	ge 🔃 🖽 🔶 Force,
Implement	and a start in some start	
Close blast 3; +8 v kenku wing mage		6 + 6 force damage, and the
		r) Force, Implement
	the second s	ex; 1d6 + 6 force damage,
and the target is d		
Flock Effect		
	· · · · · · · · · · · · · · · · · · ·	us instead of +2 while flanking, +2 while aiding another.
Mimicry		
	osed by the wing	inds and voices. A successful g mage's Bluff check allows a ct is faked.
Wings of the Flock (minor; encounte	er) + Force
		hover; altitude limit 4) until
the end of the end	ounter.	
Alignment Unaligne	d Languag	ges Common
Skills Stealth +8		
Str 9 (+1)	Dex 13 (+3)	Wis 13 (+3)
Con 14 (+4)	Int 18 (+6)	Cha 15 (+4)
Equipment robes, da	agger, orb	

KENKU WING MAGE TACTICS

The kenku wing mage uses *wings of the flock* to move to a place with cover from where it can rain destruction upon its enemies with *murder of crows, hurricane blast,* and *death flock.* Rooftops and tree branches are ideal locations.

Kenku Assassin

SLY AND DECEITFUL, a kenku assassin favors poison. Unlike other kenkus, assassins rarely surrender.

Kenku Assassi	in	Level 5 Elite Skirmisher
Medium natural l	numanoid	XP 400
Initiative +8	Senses Percept	tion +6; low-light vision
HP 126; Bloodied	1 63	
AC 19; Fortitude	16, Reflex 17, Will	16
Saving Throws +	2	
Speed 6		
Action Points 1		
and a subscription of the second s	set interesting of the set of the set of the set of the set	I) + Poison, Weapon
+10 vs. AC; 1d	5 + 5 damage, and t	he target is slowed (save ends).
	can thirt in the second effective to be the second structure of	l) 🕈 Poison, Weapon
Ranged 15/30	; +10 vs. AC; 1d8 +	4 poison damage, and the
target is slowe	d (save ends).	
the second s	ck (standard; at-wil	
The kenku ass	assin shifts 4 square	es and uses venomous stab
during that mo	ve.	
+ Gouging Talon:	s (immediate reacti	on, when an enemy attacks
the kenku assa		
Targets the trig	gering enemy; +10	vs. AC; 1d6 + 2 damage.
Feather Burst	(minor; encounter)	
	•	attack roll; the target is
blinded until t	he end of the kenku	ı assassin's turn.
Flock Effect		
A kenku assass	in gains a +3 bonu	s instead of +2 while flanking,
and it grants a	+3 bonus instead of	of +2 while aiding another.
Mimicry		
A kenku assass	in can mimic sound	ds and voices. A successful
Insight check of	opposed by the assa	ssin's Bluff check allows a
listener to dete	ermine that the effe	ect is faked.
Alignment Unali	gned Langua	ges Common
Skills Bluff +9, St	ealth +11, Thievery	+11
Str 13 (+3)	Dex 18 (+6)	Wis 9 (+1)
Con 15 (+4)	Int 13 (+3)	Cha 15 (+4)

Equipment leather armor, shortbow, short sword, 20 arrows

Kenku Assassin Tactics

The kenku assassin avoids melee until it hits at least one enemy with a *venomous shot*. Then it uses *fluttering attack* to poison more enemies. When necessary, the assassin uses *feather burst* to extricate itself, and possibly its allies, from melee. Kenku assassins fight to the death if escape is not possible.

Kenku Lore

Nature DC 12: These opportunistic avians live in tightly knit clans called flocks. Flocks are suspicious of outsiders, even other kenkus. They move in groups and are exceptionally good at working together.

Nature DC 17: Kenkus live predominantly in civilized regions but can be found throughout the world. Flocks live in or near major cities, often secretly. Flocks run a wide variety of criminal enterprises, favoring schemes and cons. They frequently use their ability to mimic sounds and voices. Violence is not their first choice, but kenkus can be formidable adversaries once steel is drawn.

ENCOUNTER GROUPS

Kenku flocks keep a wide variety of monsters as short-term company. Only those who overcome the kenkus' naturally suspicious nature remain part of a flock for long.

Level 2 Encounter (XP 700)

- 2 bloodseeker drakes (level 4 soldier)
- 2 kenku warriors (level 3 skirmisher)
- 1 pseudodragon (level 3 lurker, MM 91)

Level 3 Encounter (XP 779)

- 1 kenku ringleader (level 4 soldier)
- 8 kenku ruffians (level 3 minion)
- 2 kenku warriors (level 3 skirmisher)

Level 3 Encounter (XP 824)

- ✤ 2 blood hawks (level 1 skirmisher)
- 4 kenku ruffians (level 3 minion skirmisher)
- 1 kenku sneak (level 4 lurker)
- ✤ 3 spiretop drakes (level 1 skirmisher)

Level 4 Encounter (XP 922)

- 1 human berserker (level 4 brute, MM 163)
- 1 kenku ringleader (level 4 soldier)
- ♦ 6 kenku ruffians (level 3 minion skirmisher)
- ✤ 2 kenku sneaks (level 4 lurker)

Level 5 Encounter (XP 1,200)

- 1 half-elf bandit captain (level 6 skirmisher)
- 2 human berserkers (level 4 brute, MM 163)
- 1 kenku assassin (level 5 elite skirmisher)
- 1 kenku wing mage (level 5 artillery)

KRENSHAR

KRENSHARS ARE POWERFUL, CATLIKE CREATURES with faces that peel back to expose the bones and muscles of their skulls. This hideous sight, combined with a krenshar's savage roars, freezes its foes in terror.

KrensharLevel 4 ControllerMedium natural beastXP 175Initiative +5Senses Perception +7; low-light vision

Fearsome Visage aura 5; each enemy within the aura takes a -2 penalty to saving throws against fear effects.

HP 55; Bloodied 27

AC 18; Fortitude 16, Reflex 16, Will 14

Speed 8

Hooking Swipe (standard; at-will)

- +8 vs. AC; 1d6 + 4 damage, and the target is knocked prone.
- Roaring Skull (standard; recharge 🔀 II) ◆ Fear, Thunder Close blast 5; +7 vs. Will; 1d8 + 4 thunder damage, and the target is dazed (save ends). If the target was already dazed, it is also weakened as long as it remains dazed.

Unnerving Skull (minor 1/round; at-will) + Fear, Gaze

Close burst 5; targets one creature; +8 vs. Will; the target takes a -2 penalty to attack rolls (save ends).

Alignment Unal	gned Languages	s —
Skills Intimidate	+5, Stealth +9	
Str 17 (+5)	Dex 17 (+5)	Wis 10 (+2)
Con 15 (+4)	Int 2 (-2)	Cha 12 (+3)

KRENSHAR BLOOD SLAVER

KRENSHAR BLOOD SLAYERS ARE SLIGHTLY LARGER than their more common cousins. They lead krenshar prides, tracking prey with their uncanny ability to smell blood.

Krenshar Bloc Medium natural		Level 5 Brute XP 200
Initiative +5	Senses Perceptio	on +7; low-light vision
	e aura 5; each enemy ing throws against fea	within the aura takes a -2 ar effects.
HP 75; Bloodied	37	
AC 17; Fortitude	18, Reflex 17, Will 1	5
Speed 8		
(Claw (standar	d; at-will)	
+8 vs. AC; 1d6		
+ Grabbing Claw	s (standard; at-will)	
ACCORDENDED AND A DESCRIPTION OF A DESCR		vo claw attacks. If both
attacks hit the	same target, that tar	get is grabbed.
4 Bite (standard;	at-will)	
Targets a creat attack roll; 2d		renshar blood slayer; no
↔ Unnerving Sk	ull (minor 1/round; a	t-will) 🔶 Fear, Gaze
	targets one creature; attack rolls (save en	+8 vs. Will; the target takes ds).
Alignment Unali		
Skills Intimidate		
Str 18 (+6)	Dex 16 (+5)	Wis 10 (+2)
Con 15 (+4)	Int 2 (-2)	Cha 13 (+3)

Krenshar Lore

Nature DC 12: Krenshars roam hills, plains, and forests in small prides. Krenshars born with blood red spots on their hides become guardians of the pride. Other krenshars act as hunters and caregivers to young.

Nature DC 17: Gnolls, hobgoblins, and humans trap and domesticate krenshars. Trainers are often injured or killed while taming them, because repressing a stressed krenshar's instinct to reveal its skull is difficult.

Krenshar Encounter Groups

Krenshars are usually encountered with members of their pride or with humanoids that have tamed them.

Level 5 Encounter (XP 1,125)

- ✤ 2 deathpledged gnolls (level 5 brute)
- ✤ 3 krenshars (level 4 controller)
- ✤ 1 krenshar blood slayer (level 5 brute)

Level 6 Encounter (XP 1,450)

- ✤ 2 human javelin dancers (level 6 skirmisher)
- 1 human slaver (level 8 brute)
- 3 krenshar blood slayers (level 5 brute)

LIZARDFOLK

POISONSCALE LIZARDFOLK FAVOR CRUEL TOXINS and relentless hit-and-run tactics. Swamps and jungles are the favored homes of the varied tribes of these scaled humanoids.

POISONSCALE MAGUS

The poisonscale magus uses toxic magic to hurl death from a distance.

Poisonscale Ma Medium natural H	agus Iumanoid (reptile)	Level 2 Artillery XP 125
Initiative +2	Senses Perceptio	on +8
HP 32; Bloodied	16	
AC 14; Fortitude	14, Reflex 16, Will	16
Speed 6 (swamp	walk)	
Dagger (stand	ard; at-will) 🔶 Weap	on
+6 vs. AC; 1d6	+ 3 damage.	
Poison Blood (standard; at-will) 🔶	Poison
	+7 vs. Fortitude; 1d on damage (save end	6 + 3 poison damage, and Is).
P Corrupt Poison	n (minor; at-will) 🔶 F	oison
damage; +7 vs.		aking ongoing poison inscale magus slides the lowed (save ends)
an where the second of the second state we have been as the second second second second second second second se	ge (standard; encoun	
Area burst 3 w damage, and th	ithin 10; +5 vs. Forti ne target gains vulne age, and the target g	itude; 1d6 + 3 poison rable 5 poison (save ends). ains vulnerable 5 poison
Alignment Unali	gned Language	es Draconic
Skills Athletics +	7, Arcana +9	
Str 12 (+2)	Dex 12 (+2)	Wis 14 (+3)
Con 14 (+3)	Int 15 (+3)	Cha 8 (+0)

POISONSCALE SLITHERER

Equipment dagger

Among the weakest of lizardfolk, the cowardly poisonscale slitherers prefer to fight alongside their stronger kin.

Poisonscale Slitherer Medium natural humanoid (reptile)	Level 2 Soldier XP 125
Initiative +6 Senses Perception +7	
HP 36; Bloodied 18	
AC 17; Fortitude 14, Reflex 15, Will 13	
Speed 5 (swamp walk)	
() Spear (standard; at-will) + Weapon	
+8 vs. AC; 1d10 + 3 damage.	
→ Javelin (standard; encounter) ◆ Poison, V	Veapon
Ranged 10/20; +6 vs. AC; 1d6 + 3 damag slitherer makes a secondary attack agains Secondary Attack: +4 vs. Fortitude; 2d6 +	at the same target.
Slitherer Bravery	
A poisonscale slitherer gains a +2 bonus t is adjacent to at least one ally.	o attack rolls while it
Slitherer Stability	
A poisonscale slitherer cannot be knocke forced movement.	d prone and ignores

POISONSCALE SAVAGE

THE POISONSCALE SAVAGE WADES CONFIDENTLY into combat with a huge club, its tail dripping toxic sweat.

Poisonscale S Medium natural	avage humanoid (reptile)	Level 2 Brute XP 125
Initiative +3	Senses Percepti	on +2
	ing throws against or	ithin the aura takes a -2 going poison damage.
	16, Reflex 15, Will	14
Speed 6 (swamp		
APPENDIX CONTRACTOR OF A	andard; at-will) * W e	eapon
the reaction of the color the sector of the	5 + 3 damage.	
an appropriate a problem of a state of the s	ninor; at-will) + Pois	on
+4 vs. AC; the ends).	target takes ongoing	5 poison damage (save
7 Javelin (stand	ard; encounter) + Po	ison, Weapon
Ranged 10/20 poison damag		damage, and ongoing 5
	igned Language	es Draconic
Str 17 (+4)	Dex 14 (+3)	Wis 12 (+2)
Con 15 (+3)	Int 8 (+0)	Cha 8 (+0)
Equipment grea	tclub, javelin	

POISONSCALE COLLECTOR

THE POISONSCALE COLLECTOR uses blinding poison to incapacitate and kill foes.

Poisonscale Co Medium natural h		Level 3 Lurker XP 150
Initiative +8	Senses Percepti	on +8
HP 36; Bloodied 1	8	
AC 18; Fortitude	4, Reflex 16, Will	15
Speed 6 (swamp v	valk)	
(+) Dagger (standa	rd; at-will) + Poiso	n, Weapon
+8 vs. AC; 1d6 · ends).	+ 2 damage, and on	going 5 poison damage (save
+ Blinding Poison	(standard; at-will)	
Targets a creatu	re taking ongoing p	ooison damage; +6 vs.
Fortitude; 1d6 - ends).	- 3 damage, and the	e target is blinded (save
+ End Strike (stan	dard; at-will)	
Targets a creatu vs. AC; 2d6 + 3		the poisonscale collector; +8
Poison Strike		
	ollector gains a +2 l ng ongoing poison d	oonus to damage rolls against lamage.
Alignment Unalig	ned Languag	es Draconic
Skills Athletics +7	, Stealth +9	
Str 13 (+2)	Dex 17 (+4)	Wis 14 (+3)
Con 12 (+2)	Int 10 (+1)	Cha 8 (+0)
Equipment dagge		

G

(Left to right) poisonscale myrmidon, savage, and magus

POISONSCALE MYRMIDON

COMPARED WITH OTHER LIZARDFOLK, the poisonscale myrmidon wielding a club is a disciplined combatant.

Poisonscale My Medium natural hu	Level 3 Soldier XP 150	
Initiative +5	Senses Perception	on +2
HP 47; Bloodied 2	3	
AC 20; Fortitude 1	5, Reflex 14, Will	13
Speed 6 (swamp w	alk)	
(Club (standard;	at-will) ♦ Weapon	
) + 3 damage, and nscale myrmidon's	he target is marked until the next turn.
Poison Strike		
	yrmidon gains a +2 ny taking ongoing p	bonus to damage rolls poison damage.
Alignment Unalign	ied Language	es Draconic
Skills Athletics +9		
Str 17 (+4)	Dex 15 (+3)	Wis 12 (+2)
Con 15 (+3)	Int 10 (+1)	Cha 8 (+0)
Equipment club, tu	ırtle shell shield (liş	ht shield)

POISONSCALE LORE

Nature DC 10: Although poisonscale slitherers are less hale than other lizardfolk, they have powerful tails that stabilize them in battle.

Poisonscale collectors are specially trained hunters with two important duties: collecting the toxic plants and creatures that poisonscales eat to produce their poison, and taking captives for slavery or sacrifice.

Among poisonscales, magi are honored advisors. Because of their toxic magic, they live short lives.

Poisonscale myrmidons lack other poisonscales' ability to produce poison, but they make up for it with greater strength and thicker scales.

Poisonscale savages enjoy "counting coup" by touching enemies with their tails. When they defeat their enemies, they take trophies from the bodies.

ENCOUNTER GROUPS

Lizardfolk hunt in mixed groups, taking roles in hunting parties according to their diverse talents.

Level 3 Encounter (XP 850)

- ✤ 1 greenscale darter (level 5 lurker, MM 178)
- 2 greenscale hunters (level 4 skirmisher, MM 178)
- ✤ 2 poisonscale collectors (level 3 lurker)

LYCANTHROPE

HEREDITARY SHAPESHIFTERS, lycanthropes are feared in communities both large and small. In its natural form, a lycanthrope appears as a blend of humanoid and beast, but it can choose to wear a humanoid disguise or an animal shape.

WEREBOAR

WEREBOARS ARE BRUTISH HUMANOIDS that are easily angered and that transform into lycanthropic form when incited. A wereboar is a provocateur, and seeks out fights in taverns and on city streets, where it can use its size and strength in close quarters.

Initiative +3 Senses Perception +4 HP 61; Bloodied 33; see also bloodied resilience and death strike **Regeneration** 5 AC 17; Fortitude 21, Reflex 16, Will 17 Immune moontusk fever; Vulnerable silver (if the wereboar takes damage from a silver weapon, its regeneration does not function on its next turn) Speed 6 (8 in boar form) ① Maul (standard; usable only while in humanoid form; at-will) ◆ Weapon +9 vs. AC; 2d6 + 6 damage. ⊕ Gore (standard; usable only while in boar form; at-will) ♦ Disease +9 vs. AC; 1d8 + 6 damage, ongoing 5 damage (save ends), and the target is exposed to moontusk fever (see below). Death Strike (when the werebear drops to 0 hit points) The wereboar makes a gore or a maul attack. **Bloodied Resilience** (while bloodied) The wereboar gains a +2 bonus to all defenses and deals ongoing 10 damage with its gore attack instead of ongoing 5 damage. Change Shape (minor; at-will) + Polymorph A wereboar can alter its physical form to appear as a dire boar (MM 35) or a unique humanoid (see "Change Shape," page 216). **Alignment** Evil Languages Common Skills Athletics +13, Endurance +11, Intimidate +8 Str 20 (+8) Dex 10 (+3) Wis 12 (+4) Con 16 (+6) Int 10 (+3) Cha 11 (+3) Equipment hide armor, maul

Level 6 Brute

XP 250

WEREBOAR TACTICS

Wereboar

Large natural humanoid (shapechanger)

A wereboar looks for any opportunity to utilize its boar form. It engages in battle with minimal cause, charging opponents and using its gore attack.

Moontusk Fever

Level 6 Disease

Endurance improve DC 17, maintain DC 12, worsen DC 11 or lower

The target is cured.

target takes a -2 penalty to saving throws while bloodied.

- Initial Effect: The IN While bloodied, the target can roll only one saving throw at the end of its turn, even if it is affected by multiple effects.
- Final State: When the subject rolls a saving throw while bloodied, it rolls two dice and takes the lower of the two results.

OMÁS GIORELL

WERETIGER

WERETIGERS ARE CAUTIOUS COMBATANTS. A weretiger uses stealth to stalk an enemy, waiting for the opportune moment to strike.

Weretiger	Lev	vel 11 Elite Skirmisher
Large natural hur	nanoid (shapechange	r) XP 1,200
Initiative +9	Senses Perceptio	n +12; low-light vision
HP 172; Bloodie	d 86	
Regeneration 10		
AC 25; Fortitude	23, Reflex 22, Will 2	2
Immune moon ra	age; Vulnerable silver	(if the weretiger takes
damage from a	a silver weapon, its rep	generation does not
function on its	next turn)	
Saving Throws +	2	
Speed 6 (8 in tige	er form)	
Action Points 1		
🕀 Katar (standa	rd; usable only while i	n humanoid form; at-will)
♦ Weapon		
+16 vs. AC; 2d	6 + 6 damage (crit 4d	6 + 18).
④ Bite (standard	l; usable only while in	tiger form; at-will) 🔶
Disease		
+16 vs. AC; 1d	8 + 5 damage, and th	e target is exposed to moon
rage (see below	w).	
+ Feline Fury (sta	andard; at-will)	
The weretiger	makes two melee bas	sic attacks. It shifts 1 square
between the a	ittacks.	
+ Pounce (standa	ard; usable only when	charging; recharge 🔃 💷)
+16 vs. AC; 2d	18 + 5 damage, and th	e target is pushed 1 square
and knocked p	prone. The weretiger t	hen shifts into the target's
vacated space		
+ Slashing Recoi	I (immediate reaction	, when an attack misses the
weretiger; at-v	vill)	
The weretiger	makes a melee basic	attack and shifts 2 squares.
Change Shape (r	ninor; at-will) 🔶 Poly	morph
A weretiger ca	an alter its physical for	m to appear as a dire tiger
or a unique hu	ımanoid (see "Change	Shape," page 216).
Alignment Evil	Language	s Common
Skills Acrobatics	+12, Bluff +11, Insigh	
Str 17 (+8)	Dex 14 (+7)	Wis 14 (+7)
Con 15 (+7)	Int 12 (+6)	Cha 13 (+6)
E	or armor 2 hatars	

Equipment leather armor, 2 katars

begin to grow fur

and claws.

LYCANTHROPE

WERETIGER TACTICS

A weretiger prefers to focus on one adversary at a time using feline fury and retreats if engaged by a second opponent. If this happens, the weretiger charges with pounce to reengage.

Moon Rage

The

target is

cured.

Level 11 Disease

Initial Effect: The I The target gains a Strength-based claw attack that target takes a -2 deals 1d6 damage. The target can no longer wield penalty to attack weapons or hold implements. This effect remains as rolls as its hands long as the subject is diseased.

Endurance improve DC 21, maintain DC 16, worsen DC 15 or lower

Final State: The target's predatory instincts take over. When the target attacks a creature in combat, it can attack no other creatures until that target is dead or until the end of the encounter.

TOMÁS GIORELLO

WEREWOLF LORD

At the center of MANY LYCANTHROPIC CLANS, a werewolf lord calls the shots. The most feared of its kind, the werewolf lord is larger, stronger, and smarter than a werewolf and is a vicious adversary.

Level 13 Elite Brute (Leader) Werewolf Lord XP 1.600 Large natural humanoid (shapechanger) Initiative +7 Senses Perception +8; low-light vision Blood Moon aura 5; the werewolf lord and any ally within the aura gain a +2 bonus to attack rolls and a +5 bonus to damage rolls against bloodied targets. HP 264; Bloodied 132 **Regeneration** 10 AC 25; Fortitude 27, Reflex 22, Will 24 Immune greater moon fever; Vulnerable silver (if the werewolf lord takes damage from a silver weapon, its regeneration does not function on its next turn) Saving Throws +2 Speed 6 (8 in wolf form) **Action Points 1** (Falchion (standard; usable only while in humanoid form; at-will) Weapon +16 vs. AC; 4d4 + 6 damage (crit 8d4 + 22). (Bite (standard; usable only while in wolf form; at-will) + Disease +16 vs. AC; 2d12 + 3 damage, and the target is exposed to greater moon frenzy (see below). Canine Fury (standard; at-will) The werewolf lord makes two melee basic attacks. + Speed of the Wolf (standard; usable only in wolf form; recharge The werewolf lord shifts 6 squares and makes a bite attack. Savage Howl (minor; encounter) Close burst 10; each ally in the burst gains 15 temporary hit points. In addition, each ally that has a bite attack makes a bite attack as a free action. Change Shape (minor; at-will) + Polymorph A werewolf lord can alter its physical form to appear as a dire wolf (MM 264) or a unique humanoid (see "Change Shape," page 216). **Alignment** Evil Languages Common Skills Athletics +17, Bluff +14, Endurance +14, Intimidate +14 Dex 12 (+7) Wis 15 (+8) Str 22 (+12) Con 17 (+9) Int 13 (+7) Cha 16 (+9) Equipment chain armor, falchion

WEREWOLF LORD TACTICS

The impressive physique of a werewolf lord often leads foes to underestimate its cunning. A werewolf lord guides the attacks of its group, inspiring its allies to greater ferocity with its *savage howl* and its *blood moon* aura.

LYCANTHROPE LORE

Nature DC 16: Lycanthropy is hereditary, and lycanthropes mate with other lycanthropes to produce lycanthropic offspring. Some lycanthropes can also mate with humanoids, producing lycanthropic children. However, the blood is diluted in this way, and such children never change forms or instead become shifters.

Nature DC 21: Legend says that Melora created lycanthropes, and they are affected by the full moon and silver because of a feud between Melora and Sehanine. Lycanthropes are most active on nights with a full moon. Silver, the moon metal, cuts them to the quick.

ENCOUNTER GROUPS

As shapechangers, lycanthropes can be found with a wide variety of creatures. But only those who can keep up with the bestial fury of lycanthropes remain connected to them for long.

Level 6 Encounter (XP 1,200)

- ✤ 2 half-orc hunters (level 5 skirmisher)
- ✤ 1 human hexer (level 7 controller)
- ✤ 2 wereboars (level 6 brute)

Level 12 Encounter (XP 3,500)

- ✤ 1 eladrin bladesinger (level 11 skirmisher)
- ✤ 2 weretigers (level 11 elite skirmisher)
- ✤ 1 will-o'-wisp (level 10 lurker)

Level 13 Encounter (XP 4,250)

- 1 werewolf pack lord (level 13 elite brute)
- ✤ 3 werewolves (level 8 brute, MM 181)
- 4 worgs (level 9 brute, MM 265)

Greater Moon Frenzy	Level 13 Disease	Endurance improve DC 23, maintain DC 18, worsen DC 17 or lower
		de des de la construction de la

TheInitial Effect: Thetarget istarget takes a -2cured.penalty to Will.

While bloodied, the target must make a saving throw at the end of each turn. If the saving throw fails, the target makes a melee attack on its next turn against a random target within 5 squares of it. If no targets are within 5 squares, the target does nothing but move in a randomly chosen direction.

Final State: The target attacks the nearest creature in its line of sight. If it cannot see any other creatures, it does nothing but move in a randomly chosen direction.

MAMMOTH

MAMMOTHS ARE FURRY, ELEPHANTLIKE CREATURES that roam the freezing steppes. The furious Nyfellar mammoth, a creature made partially of ice, hits foes like an avalanche.

Nyfellar Mammoth Huge elemental beast (mount)	Level 17 Brute XP 1,600
Initiative +6 Senses Perception +10	0
HP 202; Bloodied 101	
AC 29; Fortitude 33, Reflex 24, Will 28	
Resist 10 cold	
Speed 8 (ice walk)	
Gore (standard; at-will)	
Reach 2; +20 vs. AC; 2d10 + 10 damage.	
↓ Stamp (standard; at-will) ◆ Cold	
+18 vs. Fortitude; 2d6 + 10 damage plus the target is knocked prone.	1d6 cold damage, and
+ Blizzard Trample (standard; recharges wi	hen the Nyfellar
mammoth is first bloodied or when it tal	(es cold damage)
The Nyfellar mammoth moves 8 squares enemy-occupied spaces, making one star of those enemies.	
+ Tusk Toss (standard; recharge :: :: :: !:!)	
Reach 2; +18 vs. Fortitude; 1d10 + 5 dan	nage, and the
mammoth slides the target 5 squares. The height of up to 30 feet (6 squares) into the	
the slide and takes falling damage, if app	licable.
Bitterwind Charge (while mounted by a fri level or higher; at-will) ◆ Mount	
When charging, the Nyfellar mammoth o	can use blizzard
trample or tusk toss instead of a melee ba mammoth's attack, its rider makes a me	sic attack. After the
free action.	
Icebound Footing	
When an effect pulls, pushes, or slides t the mammoth moves 2 squares less tha	n the effect specifies.
The mammoth can make a saving throw knocked prone.	to avoid being
Alignment Unaligned Languages –	
Str 30 (+18) Dex 10 (+8)	Wis 18 (+12)

Nyfellar Mammoth Tactics

Int 2 (+4)

The Nyfellar mammoth charges enemies with a stamp and then uses *tusk toss*. It fights until those threatening it flee or until it dies.

Cha 9 (+7)

MAMMOTH LORE

Arcana DC 20: The massive Nyfellar mammoths have their origins in Nyfell, the frozen land in the Elemental Chaos from which frost giants hail. Frost giants brought these beasts to the world. Because Nyfellar mammoths can subsist on a variety of food and ice, they can live in inhospitable frozen regions.

ENCOUNTER GROUPS

Frost giants use Nyfellar mammoths for warfare and raids. A favorite frost giant tactic is to ready an attack against the victim of a *tusk toss*.

Level 17 Encounter (XP 9,200)

- ✤ 2 frost giants (level 17 brute)
- ✤ 2 Nyfellar mammoths (level 17 brute)
- ◆ 1 rimefire griffon (level 20 skirmisher, MM 147)

Con 22 (+14)

MARUT

VALUING ORDER AND OATHS OF SERVICE, a marut hones its skills for a particular purpose. Maruts serve other entities as mercenaries or serve their own mysterious ends.

MARUT CASTIGATOR

MARUT CASTIGATORS IDENTIFY THOSE who violate the law, subduing them for judgment.

Marut Castigator Medium immortal humanoid	Level 21 Skirmisher XP 3,200
	ion +21; truesight 10
HP 146: Bloodied 73	ion +21, truesignt 10
Regeneration 10	
AC 35: Fortitude 33, Reflex 34, Will	22
Immune sleep; Resist 10 thunder	33
Speed 8, fly 4 (hover), teleport 4	
Double Sword (standard; at-will)	Lightning Weapon
+26 vs. AC; 3d8 + 5 damage. The	
to have the attack deal lightning d	
+ Double Attack (standard; recharge	
The marut castigator makes two d	Provide Automatic Automatic Automatics and a second and
Punisher's Lash (standard; at-will)	
Reach 2; +23 vs. Reflex; 2d6 + 7 li	
target is slowed and cannot telepo	
castigator's next turn.	or the martine end of the martit
+ Thunderbolt Strike (standard; rech	arros when both attacks of
double attack hit) * Teleportation	
	the state of the s
The marut castigator teleports 4 s sword attack that deals 2d6 extra	
Alignment Unaligned Language	and the second
Skills Acrobatics +22	ges Supernal
	Wis 22 (+16)
Str 22 (+16) Dex 25 (+17) Con 20 (+15) Int 14 (+12)	Cha 15 (+12)
and the state of the	Cha 15 (+12)
Equipment double sword	

MARUT PROSECUTOR

A MARUT PROSECUTOR'S WORD is marut law. Woe to any who fail to obey that law when a marut is near.

Marut Prosecutor Medium immortal humanoid	Level 21 Controller (Leader) XP 3,200
Initiative +13 Senses	Perception +21; truesight 10
HP 147; Bloodied 73	
Regeneration 10	
AC 35; Fortitude 32, Reflex 3	33, Will 33
Immune sleep; Resist 10 thu	nder
Speed 8, fly 4 (hover), telepor	rt 4
() Slam (standard; at-will) +	Thunder
+26 vs. AC; 1d10 + 4 dama	age plus 1d6 thunder damage, and
the target is slowed (save e	
う Dictum (minor; at-will)	
Ranged 10; +22 vs. Fortitu ends).	de; the target is immobilized (save
Biting Testimony (standar)	d; at-will) ♦ Psychic
Close burst 10; targets one	e enemy; +25 vs. Will; 3d6 + 7
psychic damage, and the ta rolls, skill checks, and abili	arget takes a -2 penalty to attack ty checks (save ends).

Close burst 10; targets one enemy; +25 vs. Will; until the end of the marut prosecutor's next turn, the target grants combat advantage to the prosecutor, and the prosecutor and its allies deal 5 extra psychic damage against the creature. *Sustain Minor*: The effect persists.

Justice Restrained

A slowed, immobilized, or restrained creature takes a -2 penalty to attack rolls against a marut prosecutor.

Alignment Unali	igned Language	s Supernal
Skills Insight +21	I, Intimidate +22	
Str 18 (+14)	Dex 16 (+13)	Wis 23 (+16)
Con 21 (+15)	Int 23 (+16)	Cha 24 (+17)

MARUT PROSECUTOR TACTICS

The prosecutor singles out one enemy-preferably one who has violated the marut's creed-and places a *sigil of indictment* on it. The prosecutor then uses *dictum* to prevent escape and *biting testimony* to break the enemy's spirit by shouting out the enemy's crimes, failures, or flaws.

MARUT EXECUTIONER

THE MARUT EXECUTIONER SLAYS those who oppose marut actions or who do not repay maruts for aid.

Marut Executioner	Level 22 Brute
Medium immortal humanoid	XP 4,150
Initiative +17 Senses Perception	1 +13; truesight 10
HP 205; Bloodied 102	
Regeneration 10	
AC 34; Fortitude 34, Reflex 33, Will 34	4
Immune sleep; Resist 10 thunder	
Speed 8, fly 4 (hover), teleport 4	
④ Double Axe (standard; at-will) ◆ Th	under, Weapon
+25 vs. AC; 2d10 + 4 damage plus 2d	18 thunder damage. On a
critical hit, the target is also knocked	prone.
+ Warranted Stroke (standard; recharg	es when first bloodied) 🔶
Thunder	Stat The Alexander
Targets a bloodied creature; +27 vs. /	
2d8 thunder damage, and the target	
attack reduces the target to 0 hit poi	nts or fewer, the marut
executioner gains 1 action point.	
Execution's Call (standard; encounter)	
Close blast 5; targets enemies; +23 v	
thunder damage, and the marut exec	
into a space adjacent to it. Miss: Half	
Slayer's Fury (standard; encounter)	
Close burst 1; targets enemies; +23 v	
plus 2d8 thunder damage. On a critic	cal hit, the target is also
knocked prone.	
Alignment Unaligned Languages	Supernal
Skills Endurance +23, Intimidate +23	
Str 26 (+19) Dex 23 (+17)	Wis 15 (+13)
Con 25 (+18) Int 14 (+13)	Cha 24 (+18)
Equipment double axe	

163

(Left to right) marut castigator, executioner, and prosecutor

MARUT LORE

Religion DC 22: Maruts require no sustenance. Maruts take no slaves, but they sometimes have mortal servitors in their astral fortresses. They do accept or request services as payment for completed tasks—so maruts might accept indentured servitude or other compulsory services. Although maruts rarely mistreat their servants, they are strict and uncompassionate taskmasters.

Religion DC 27: Although maruts are thought of as a unified race, they divide themselves along ethical and militaristic lines into units they call cadres. Marut cadres dedicated to philosophies other than the upholding of oaths and the fair dispensing of justice also exist. A few cadres serve the Raven Queen.

BARGAINING WITH MARUTS

A marut is an inscrutable being of cosmic balance. It is insightful and careful, but it is fallible. While under contract, a marut acts in its employer's interests. Only a reasoned appeal to a marut's beliefs, proof that a contract contains falsehood, or a mission of greater importance can cause a marut to abandon its task. Maruts might undertake tasks that support their beliefs without requesting payment. **Religion DC 29:** Maruts favor strict interpretation of laws and contracts and the upholding of oaths. The love of order and battle they share with angels is more than coincidental. Maruts consider themselves to be astral spirits of the air, despite the fact that they appear to be made of solid stone and to be clad in metal. The designation makes sense. Maruts fly without wings, and they live and roam about in mobile fortresses floating on the Astral Sea.

ENCOUNTER GROUPS

Maruts of various cadres work together and with other races when a task furthers their overarching beliefs. They do so under contract.

Level 21 Encounter (XP 17,500)

- ✤ 1 djinn vizier (level 20 artillery)
- ✤ 2 marut castigators (level 21 skirmisher)
- ✤ 2 marut executioners (level 22 brute)

Level 23 Encounter (XP 27,750)

- ✤ 2 marut castigators (level 21 skirmisher)
- 1 marut prosecutor (level 21 controller)
- 3 rakshasa dread knights (level 24 soldier, MM 218)

MYCONID

INSIDIOUS FUNGAL MENACES from Feywild caverns polluted by the fomorians, myconids strive only to spread across their territories, contaminating those places with their presence.

Myconid Rotpriest

THE MYCONID ROTPRIEST IS THE COLONY'S HEALER and scapegoat, taking the damage of others so that the colony as a whole can survive.

Myconid Rotpriest Medium fey humanoid (plant)	Level 3 Brute (Leader) XP 150
Initiative +2 Senses Perce	ption +3; tremorsense 10
HP 48; Bloodied 24; see also life bu	ırst
Regeneration 5	
AC 15; Fortitude 16, Reflex 13, Wi	ill 16
Vulnerable radiant (if the myconid	rotpriest takes radiant
damage, its regeneration does n rotpriest's next turn)	ot function until the end of the
Speed 5	Weapon
+6 vs. AC; 2d10 + 3 damage.	
Decomposing Spray (standard;	at-will) ♦ Necrotic
Close burst 3; +6 vs. Fortitude; 1	
← Life Burst (when reduced to 0 h	
Close burst 1; targets living crea points.	tures; the target regains 10 hit
Roots of the Colony (free, when th attack while a myconid ally is wi	
The rotpriest takes half damage myconid ally takes the same am	from the attack, and the
Sacrifice for the Colony (free, whe the colony to deal damage to the	n a myconid ally uses roots of
The rotpriest takes the damage takes none.	The second se
Alignment Unaligned Langu	ages –
Str 10 (+1) Dex 12 (+2)	Wis 15 (+3)

 Con 18 (+5)
 Int 10 (+1)

 Equipment quarterstaff

quipment quarterstan

Myconid Rotpriest Tactics

A rotpriest positions itself among allies in combat, absorbing their damage with *roots of the colony* and *sacrifice for the colony* and then regenerating. It uses *decomposing spray* when it can hit multiple targets. Otherwise, it uses its *stipe staff* to bludgeon enemies into submission.

Cha 18 (+5)

MYCONID SOVEREIGN

THE MYCONID SOVEREIGN COMMANDS the allegiance of its colony. This towering fungal leader holds silent court over its underlings.

Myconid Soverei Large fey humanoid		el 4 Controller (Leader) XP 175
Initiative +2	Senses Perceptio	on +0; tremorsense 10
HP 58; Bloodied 29		
AC 18; Fortitude 18	, Reflex 14, Will 1	15
Speed 6		
() Slam (standard; a	at-will)	
+9 vs. AC; 2d6 +	3 damage.	
Spore Burst (stan		🔀 🔢 🔶 Poison
	And the second sec	vs. Will; 1d8 + 3 poison
		til the end of the myconid
sovereign's next t	urn.	
← Commanding Sp	ores (standard; at-	will)
Close burst 5; tar, square.	gets one plant ally	in burst; the target shifts 1
Roots of the Colony	(free, when the n	yconid sovereign is hit by an
attack while a my	conid ally is within	n 5 squares of it; at-will)
The myconid sove	ereign takes half o	f the damage from the
attack, and the m	yconid ally takes t	he same amount of damage.
Alignment Unaligne	d Language	es telepathy 5
Str 7 (+0)	Dex 11 (+2)	
Con 18 (+6)	Int 7 (+0)	Cha 12 (+3)

MYCONID SOVEREIGN TACTICS

A myconid sovereign fights behind other myconids, relying on them for protection. It uses *commanding spores* to create a defensive wall of myconids. Because other myconids are immune to *spore burst*, the sovereign uses that attack against enemies that are engaged in melee with its allies.

Myconid Guard

MYCONID GUARDS ARE A COLONY'S PROTECTORS and shock troops.

Myconid Guard Medium fey huma		Level 4 Soldier XP 175
Initiative +5	Senses Perceptio	on +3; tremorsense 10
HP 56; Bloodied	28	
AC 18; Fortitude	17, Reflex 16, Will 1	4
Speed 6		
Spiny Strike (s	tandard; at-will)	
+11 vs. AC; 2d	5 + 3 damage.	
Pacification Space	oores (standard; enco	ounter) + Poison
Close burst 1; -	+9 vs. Will; 1d6 + 3 p	ooison damage, and the
target cannot t	ake a standard actio	n until the end of the
myconid guard	's next turn.	
		nyconid guard is hit by an 5 squares of it; at-will)
		ge from the attack, and the
and the same of the second state of the same state of the same state of the same state of the same state of the	kes the same amour	
	gned Language	
Str 18 (+6)	Dex 16 (+5)	
Con 16 (+5)	Int 8 (+1)	Cha 10 (+2)

(Left to right) myconid guard, rotpriest, sovereign, and guard

Myconid Guard Tactics

When a colony comes under attack, myconid guards charge into combat. They use *pacification spores* to incapacitate enemies, and they attempt to subdue other enemies with *spiny strike* attacks.

MYCONID LORE

TEVE PRESCOTT

Arcana DC 12: Myconids are plant creatures touched by the madness of the fomorians. Although not necessarily evil, myconids strive to expand their territory and numbers, which pits them against other creatures competing for the same resources. Myconids like dark places and often prefer the Underdark and the Shadowdark to their home plane.

Because of the inherent resilience of a colony of myconids, other races cultivate them for cheap labor or enslave them. Drow, fomorians, and shadar-kai command myconids in great numbers.

Arcana DC 17: Vast mushroom forests sprawl over tracts of the Feywild and areas of the Underdark and the Shadowdark, providing myconids with ideal conditions under which to thrive and to multiply. Other fungal creatures represent a full range of predators of and prey for myconids.

Arcana DC 19: Myconids communicate with each other by releasing spores. These spores convey

raw emotions such as fear, satisfaction, and desire. A colony's sovereign is the only myconid that can communicate with other types of creatures, which it does by using its telepathy.

ENCOUNTER GROUPS

Shadowfell- and Underdark-dwelling civilizations co-opt myconid colonies. Myconids can thrive in a wide range of places, including forest glades, deep dungeons, and the strange landscapes of the Feywild.

Level 3 Encounter (XP 850)

- 1 deathjump spider (level 4 skirmisher)
- ✤ 2 myconid guards (level 4 soldier)
- ✤ 1 myconid rotpriest (level 3 brute)
- ✤ 1 myconid sovereign (level 4 controller)

Level 4 Encounter (XP 875)

- ✤ 2 arbalesters (level 4 artillery)
- ✤ 1 green slime (level 4 lurker)
- ✤ 2 myconid guards (level 4 soldier)

Level 5 Encounter (XP 1,100)

- ✤ 1 geonid (level 6 lurker)
- 2 myconid rotpriests (level 4 brute)
- 2 rust monsters (level 6 skirmisher)

NEOG1

NEOGI SEE THE WORLD in terms of ownership. The strong rule and possess the weak. Slavery and trade form the foundations of neogi culture, making neogi reliable merchants to devils, giants, drow, and other dark forces.

NEOGI SLAVER

THE NEOGI SLAVER SEEKS to bring foes to their knees rather than kill them. Dead slaves aren't worth much on the market.

Neogi Slaver Medium aberrant		I 10 Controller (Leader) XP 500
Initiative +7	Senses Perceptio	n +8; darkvision
HP 106; Bloodied		
AC 24; Fortitude	21, Reflex 22, Will 2	3
Immune dazed		
Speed 8, climb 6 (spider climb)	
(+) Bite (standard;	Device and the second s	
+14 vs. AC; 1d	6 + 3 damage, and o	ngoing 5 poison damage
		w: The target is slowed
(save ends).		
> Charm Bolt (sta	andard; at-will) + Ch	arm
rolls on attacks	that include the neo	akes a -2 penalty to attack gi slaver as a target (save target treats the slaver as
Psychic Shackl	e (standard; recharge	e 🔀 II) 🕈 Psychic
	and the second	psychic damage, and the neogi slaver's next turn.
+ Thrall Goad (m		
Close burst 6; t with a +5 bonu		et makes a saving throw
Alignment Evil	Language telepathy	s Common, Deep Speech, 12
Skills Bluff +20, D	iplomacy +20, Insigh	nt +18, Intimidate +20
Str 11 (+5)	Dex 14 (+7)	Wis 17 (+8)
Con 18 (+9)	Int 19 (+9)	Cha 21 (+10)

NEOGI SLAVER TACTICS

The neogi slaver fights just behind the front line, using *charm bolt* to reduce the threat from any enemy targeting it. *Psychic shackle* softens groups of enemies for capture.

NEOGI SPAWN SWARM

A SWARM OF NEOGI SPAWN moves toward anything that is neither neogi nor marked as the slave of one, and then tries to eat it.

Neogi Spawn Medium aberran	Swarm t magical beast (swarm)	Level 10 Brute XP 500
Initiative +9	+9 Senses Perception +8; darkvision	
Swarm Attack a	ura 1; each enemy that star	ts its turn within the
aura takes 5 p	oison damage.	
HP 131; Bloodie	d 65; see also psychic screan	1 A LATING AND AND A
AC 23; Fortitude	22, Reflex 21, Will 22	

```
Immune dazed; Resist half damage from melee and ranged attacks; Vulnerable 10 against close and area attacks
```

- Speed 6, climb 6 (spider climb) ⊕ Bite (standard; at-will) ◆ Poison
- +13 vs. AC; 2d6 + 4 damage, and ongoing 5 poison damage (save ends). First Failed Saving Throw: The target is also slowed (save ends).
- Psychic Scream (when first bloodied and again when the neogi spawn swarm drops to 0 hit points)

Close burst 1; targets enemies; +11 vs. Will; 2d6 + 2 psychic damage, and the target is dazed (save ends).

Alignment Evil	Language	es Deep Speech
Str 18 (+9)	Dex 19 (+9)	Wis 17 (+8)
Con 21 (+10)	Int 5 (+2)	Cha 21 (+10)

NEOGI SPAWN SWARM TACTICS

These partially formed slugs have no higher goal than to sate their endless hunger and no tactical plans beyond consuming the flesh of any creature present.

NEOGI GREAT OLD MASTER

UNQUESTIONED RULERS OF THEIR TRADE CLANS, great old masters are living brood nests. Each carries within itself the fertile eggs of a whole neogi clan, as well as larval masses developing into neogi spawn.

Neogi Great Old MasterLevel 16 ControllerLarge aberrant magical beastXP 1,400
Initiative +10 Senses Perception +12; darkvision Thrall Field aura 1; each enemy within the aura takes a -4 penalty to saving throws. HP 157; Bloodied 78; see also larva burst AC 30; Fortitude 27, Reflex 28, Will 29 Immune dazed
Speed 6, climb 4 (spider climb) Scythe Claw (standard; at-will)
Reach 3; +21 vs. AC; 2d8 + 7 damage, and the target is knocked prone.
→ Enslaving Bolt (standard; at-will) ◆ Charm, Psychic
Ranged 12; +20 vs. Will; 2d6 + 7 psychic damage, and the target is slowed (save ends). First Failed Saving Throw: The target takes a -2 penalty to attack rolls on attacks that include the neogi great old master as a target. Second Failed Saving Throw: The target is dominated (save ends). Third Failed Saving Throw: If the target is bloodied, it is dominated until it takes an extended rest.
← Larva Burst (when first bloodied; encounter) ◆ Zone
Close burst 2; targets enemies; +20 vs. Reflex; 2d10 + 5 damage, and the target is slowed (save ends). <i>Effect:</i> The burst creates a zone of squirming grubs and larvae that lasts until the end of the encounter. The zone is difficult terrain.
Close blast 4; +20 vs. Will; 3d6 + 7 psychic damage, and the target is dazed until the start of the neogi great old master's next turn.
Alignment Evil Languages Common, Deep Speech, telepathy 12
Skills Bluff +20, Diplomacy +20, Insight +18, Intimidate +20 Str 20 (+13) Dex 14 (+10) Wis 18 (+12)

Int 22 (+14)

Cha 24 (+15)

Con 21 (+13)

NEOGI GREAT OLD MASTER TACTICS

When forced into battle as the leader of its clan, a neogi great old master moves to the center of conflict, uses its long, scythelike legs for *scythe claw*-attacks, and uses *enslaving bolt* to dominate its enemies.

NEOGI LORE

Dungeoneering DC 16: Neogi see everything in terms of ownership and lay claim to everything not already claimed by a creature more powerful than they are. Travelers of dark lands and strange realms, neogi embark on trade missions to barter with powerful evil creatures. They buy and sell slaves, exotic goods, and odd magic baubles.

Dungeoneering DC 21: Neogi originate in the Far Realm. They avoid the deadly mind flayers. Once owned by illithidlike beings in the Far Realm, neogi also avoid entanglements with illithids in the world.

Great old masters rule every neogi trade clan. Drooling horrors, they brim with vile intellect and the unborn spawn of their clans. Neogi spawn are adolescents with small brains to match their relatively tiny bodies. They tumble about neogi colonies under the watchful eyes of their guardians.

ENCOUNTER GROUPS

Neogi rarely appear without slaves in tow. Some slaves fall so fully under neogi control that the slaves willingly aid their masters in combat.

Level 13 Encounter (4,800 XP)

- ✤ 3 neogi slavers (level 10 controller)
- ✤ 1 neogi spawn swarm (level 10 brute)
- ♦ 2 umber hulks (level 12 elite soldier, MM 256)

Level 15 Encounter (6,150 XP)

- ◆ 5 kuo-toa guards (level 16 minion, *MM* 172)
- ◆ 2 kuo-toa harpooners (level 14 soldier, MM 172)
- 1 neogi great old master (level 16 controller)
- ✤ 2 neogi slavers (level 10 controller)

NOTHIC

ABERRANT CREATURES CARRIED TO THE PLANES ON drifting pieces of the Far Realm, nothics have fragmented intellects strung together by tenuous sanity. Typically controlled by a more powerful master, a nothic's propensity for random, seemingly insane actions makes it more like an amusing pet than a servitor.

NOTHIC CACKLER

THE NOTHIC CACKLER GIBBERS and capers madly about, hardly seeming to care about foes even in the midst of combat.

Nothic Cackler Medium aberrant humanoid		Level 15 Artillery XP 1,200	
Initiative +11	Senses Percepti truesight 10	on +9; darkvision,	
HP 116; Bloodie	ed 58		
AC 27; Fortitude	e 28, Reflex 29, Will	25	
Speed 6			
(+) Claw (standa	rd; at-will)		
+21 vs. AC; 1c	16 + 5 damage.		
> Mind Rot (sta	ndard; at-will) * Cha	rm, Psychic	
cackler slides	the target 6 squares.	sychic damage, and the nothin The target then makes a of the cackler's choice.	
PRotting Gaze	(standard; at-will) ♦	Necrotic	
Ranged 10; ta	rgets one, two, or thi	ee enemies; +18 vs.	
	5 + 5 necrotic damag defenses (save ends).	e, and the target takes a -2	

Maddening Cackle (standard; recharge :) + Fear, Psychic Close burst 3; targets enemies; +18 vs. Will; 2d8 + 6 psychic damage, and the nothic cackler pushes the target 2 squares. At the start of the target's next turn, the cackler slides the target 2 squares.

Distorted Visage

When a nothic cackler moves at least 4 squares during its turn, it gains a +2 bonus to AC and Reflex until the end of its next turn.

Alignment Unalig	ined Language	s Deep Speech
Skills Stealth +16		
Str 19 (+11)	Dex 19 (+11)	Wis 14 (+9)
Con 20 (+12)	Int 9 (+6)	Cha 10 (+7)

NOTHIC MINDBLIGHT

As MOROSE AND SEDENTARY as the nothic cackler is crazed, the nothic mindblight uses the dizzying effect of its single eye to disorient enemies and sow chaos among their ranks.

Nothic Mindblig	ht	Level 19 Controller	
Medium aberrant humanoid		XP 2,400	
Initiative +14 Senses Perception +11; darkvision, truesight 10			
Eye Lure aura 3; the nothic mindblight slides each creature that starts its turn within the aura 2 squares.			
HP 180; Bloodied			
	2, Reflex 32, Will 2	9	
Speed 6			
	at-will) * Necrotic		
+24 vs. AC; 2d6 + 3 damage, and ongoing 5 necrotic damage (save ends).			
₹ Eye of Insanity (standard; recharges	when no creature is	
dominated by th	e nothic mindblight) 🕈 Fear	
		dominated (save ends).	
service of the servic	And an	the end of its next turn.	
	andard; at-will) 🕈 N		
Close blast 5; +2 necrotic damage		target takes ongoing 10	
- Mesmerizing V Psychic	isage (standard; rec	harge 🔣 💷) ♦ Charm,	
Area burst 2 wit	hin 10; targets ener	nies; +23 vs. Will; 2d8 +	
6 psychic damage, and the target takes a -1 penalty to saving throws (save ends). First Failed Saving Throw: The target takes a -3 penalty to saving throws instead of -1 (save ends).			
Alignment Unalign Skills Stealth +19	ed Language	s Deep Speech	
Str 21 (+14)	Dex 20 (+14)	Wis 15 (+11)	
Con 20 (+14)	Int 10 (+9)	Cha 12 (+10)	

DES HANLE

NOTHIC EYE OF VECNA

EYES OF VECNA HAVE STRONG CONNECTIONS to Vecna, and their powers can inflict withering attacks upon enemies, rotting the flesh.

Nothic Eye of Vecna Level 22 Lurker (Leader Medium aberrant humanoid XP 4.150
Initiative +23 Senses Perception +15; darkvision, truesight 10
Soul Decay aura 3; each undead ally within the aura at the start of the nothic eye of Vecna's turn makes a melee basic attack against an enemy as a free action.
HP 162; Bloodied 81
AC 36; Fortitude 34, Reflex 36, Will 32 Speed 6
Claw (standard; at-will) Necrotic
+27 vs. AC; 2d12 + 6 necrotic damage, and the target is immobilized and takes a -2 penalty to saving throws (save end both).
Mobile Melee Attack (standard; at-will)
The nothic eye of Vecna moves its speed and makes a claw attack during the move. The eye of Vecna does not provoke opportunity attacks while moving away from the target of this attack.
Eye Rot (minor; recharges when the nothic eye of Vecna is not invisible to any creature)
Close burst 10; targets enemies; only one attack roll against al enemies; +28 vs. Fortitude; the eye of Vecna is invisible to the target (save ends).
Invisible Advantage
When a nothic eye of Vecna hits a creature that cannot see it, one ally adjacent to the target makes an opportunity attack against the target.
Alignment Unaligned Languages Deep Speech Skills Stealth +24
Str 23 (+17) Dex 26 (+19) Wis 18 (+15)

NOTHIC LORE

Con 24 (+18)

DES HAND

CHIPPY

Dungeoneering DC 18: Nothics are aberrant creatures that have drifted into the world and into other planes from the Far Realm. They have a semblance of intellect, but their hold on sanity is tenuous. A nothic can be identified by its awkward gait and its single eye, which can afflict enemies with various conditions. Nothics cackle maddeningly for no apparent reason.

Cha 14 (+13)

Int 12 (+12)

Dungeoneering DC 23: Nothics serve powerful creatures that enjoy their erratic and amusing behavior. Nothic are also vicious combatants; they defend their masters with devotion.

Dungeoneering DC 25: Nothics live among the undead and in cults of Vecna, serving as guardians and jesters. Nothics in Vecna cults develop terrible gifts granted by the god of secrets. Their strong psychic connections to the Maimed God allow Vecna to see through the eye of any such nothic upon which he focuses attention, allowing him to gather secrets and keep tabs on those in his service.

ENCOUNTER GROUPS

The typical nothic is a cross between a court jester and a torturer in the court of a powerful evil creature. Barely sane, nothics perform functions other creatures might not consider.

Level 14 Encounter (XP 5,400)

- ✤ 1 mind flayer infiltrator (level 14 lurker, MM 188)
- ✤ 2 nothic cacklers (level 15 artillery)
- ♦ 2 war trolls (level 14 soldier, MM 254)

Level 18 Encounter (XP 10,000)

- ♦ 2 aboleth lashers (level 17 brute, MM 8)
- ✤ 1 death hag (level 18 soldier, MM 151)
- ✤ 2 nothic mindblights (level 19 controller)

Level 21 Encounter (XP 16,550)

- ✤ 3 bodak reavers (level 18 soldier, MM 36)
- ✤ 1 dark naga (level 21 elite controller, MM 194)
- ✤ 1 nothic eye of Vecna (level 22 lurker)

169

DECEPTIVE HUMANOIDS IMBUED with supernatural powers, oni dominate their surroundings, becoming leaders to be reckoned with.

ONI DEVOURER

ONI DEVOURERS COMMONLY SERVE more powerful, evil spellcasters. By day, they disguise themselves as ascetics, beggars, and priests. At night, they become ghoulish monstrosities hunting humanoids for food.

Medium natural h	
Initiative +8	Senses Perception +3; darkvision
HP 78; Bloodied 3	
AC 23; Fortitude	19, Reflex 19, Will 18
Speed 6, climb 4	
(+) Claws (standar	d; at-will)
+14 vs. AC; 1d6	+ 3 damage, and the target is slowed (save ends).
+ Devour (standar	d; recharge 🔀 🔢)
+14 vs. AC; 2d6	+ 3 damage, and the target takes a -5 penalty
to saving throw	s (save ends).
Hypnotic Glare	(standard; encounter) ◆ Charm, Gaze
Ranged 10; +12 dazed (save end	vs. Will; the target is pulled 5 squares and s).

Deceptive Veil (minor; at-will) + Illusion

The oni devourer can disguise itself to appear as any Medium natural humanoid. A creature can see through the disguise with a successful Insight check versus the devourer's Bluff check.

angument LVII	Language	s common, orant
Skills Bluff +13,	Stealth +11	
Str 17 (+6)	Dex 17 (+6)	Wis 11 (+3)
Con 14 (+5)	Int 10 (+3)	Cha 14 (+5)

ONI OVERLORD

BRUTAL THUGS DEVOTED to avarice and bloodshed, oni overlords command groups of violent cronies. Oni overlords aren't as subtle as their brethren, and they make ostentatious displays of wealth and power.

Oni Overlord Level 12 Elite Brute (Leader)
Large natural humanoid XP 1,400
Initiative +7 Senses Perception +8; darkvision
Threatening Leader (Psychic) aura 5; each ally within the aura
gains a +5 bonus to damage rolls and takes 5 psychic damage if
it misses all targets with an attack.
HP 296; Bloodied 148
AC 24; Fortitude 25, Reflex 24, Will 26
Saving Throws +2
Speed 7, fly 8 (clumsy)
Action Points 1
(Greatclub (standard; at-will) Weapon
Reach 2; +15 vs. AC; 4d4 + 6 damage, and each creature
adjacent to the target takes 5 damage.
+ Overlord's Smash (standard; at-will)
The oni overlord makes a greatclub attack, shifts 1 square, and
then makes a second greatclub attack against a different target.
Overlord's Blast (standard; recharges when first bloodied)
Necrotic, Poison
Close blast 5; +16 vs. Fortitude; 5d6 + 5 necrotic and poison
damage, and the target gains vulnerable 5 necrotic and
vulnerable 5 poison until the end of the oni overlord's next turn
Crush the Will (free, when the oni overlord damages an enemy
recharge 🔃 🖽) 🕈 Fear
Close burst 5; targets enemies; +15 vs. Will; the target grants
combat advantage to the overlord until the end of the overlord?
next turn.
Violent Reward (immediate reaction, when an ally within 10
squares of the oni overlord damages an enemy; at-will)
The triggering ally gains 5 temporary hit points.
Deceptive Veil (minor; at-will) + Illusion
The oni overlord can disguise itself to appear as any Medium or
Large humanoid. A creature can see through the disguise with a
successful Insight check versus the overlord's Bluff check.
Alignment Evil Languages Common, Giant Skills Arcana +15, Insight +13, Intimidate +17
Str 21 (+11) Dex 12 (+7) Wis 14 (+8) Con 18 (+10) Int 18 (+10) Cha 22 (+12)
Equipment hide armor, greatclub
- quipment muc annoi, greatenuo

ENGLAND (2

Oni Thunderer

ONI THUNDERERS DELIGHT in the pure mayhem of battle. An oni thunderer whips itself into a frenzy as it spins, and then lashes out at its enemies.

Level 22 Skirmisher **Oni Thunderer** XP 4.150 Large natural humanoid Senses Perception +21; darkvision Initiative +21 HP 206; Bloodied 103 AC 36; Fortitude 33, Reflex 35, Will 34 Speed 8, teleport 8 Reach 3; +28 vs. AC; 1d12 + 5 damage plus 1d8 thunder damage, and the target is grabbed and pulled into a space adjacent to the oni. Thunderclap Portal (standard; recharge :: :: ::) **Teleportation**, Thunder The oni thunderer teleports 8 squares before or after the attack: close burst 2; targets enemies; +25 vs. Reflex; 2d12 + 8 thunder damage, and the oni thunderer pushes the target 2 squares. If the thunderer has the target grabbed, the attack deals 2d12 extra damage to the grabbed creature, and the grab ends. Chain Dance (immediate reaction, when the oni thunderer is hit by an attack; at-will) ***** Teleportation The thunderer teleports 3 squares. Deceptive Veil (minor, at-will) + Illusion The oni thunderer can disguise itself to appear as any Medium or Large humanoid. A creature can see through the disguise with a successful Insight check versus the thunderer's Bluff check. Languages Common, Giant Alignment Chaotic evil Skills Acrobatics +24, Athletics +23, Bluff +23, Stealth +24 Wis 20 (+16) Str 23 (+17) Dex 27 (+19) Con 22 (+17) Int 16 (+14) Cha 24 (+18)

Equipment leather armor, spiked chain

ONI LORE

Nature DC 16: Oni devourers disguise themselves by day, attacking and eating victims at night.

Oni overlords are tyrants that rule over an organization of lackeys. They seek wealth, power, and control, and don't care who they step on to get it.

Nature DC 21: Oni devourers serve a variety of masters, including oni, vampires, hags, and cultists of Zehir. In isolated areas of the world, large groups of devourers infiltrate and take over monasteries, small towns, and trading outposts, using such locations' innocent appearances as a cover. In one case, a group of oni devourers occupied a mountaintop monastery for almost thirty years before adventurers linked them to cases of missing pilgrims and petitioners.

Although they love combat and bloodshed, oni overlords sometimes negotiate with potential victims if they can see an easy benefit. They take on a human appearance when they do so, but are usually identifiable by their excessive jewelry.

Nature DC 26: Oni thunderers serve powerful creatures, including dragons, demons, and even

undead. They command respect from their masters, leaving employers at inopportune moments if slighted.

ENCOUNTER GROUPS

Oni keep packs of shadow hounds or trolls as pets or guardians. They fight alongside death giants and titans, and serve powerful dragons or balor demons.

Level 7 Encounter (XP 1,700)

- ✤ 2 oni devourers (level 7 soldier)
- 1 oni night haunter (level 8 elite controller, MM 200)
- 1 troll (level 9 brute, MM 254)

Level 12 Encounter (XP 3,900)

- ✤ 1 oni overlord (level 12 elite brute)
- 3 minotaur warriors (level 10 soldier, MM 190)
- 2 scytheclaw drakes (level 10 skirmisher)

Level 22 Encounter (XP 20,750)

- ♦ 2 death giants (level 22 brute, MM 120)
- 3 oni thunderers (level 22 skirmisher)

OOZE

Con 23 (+15)

THE ONLY PURPOSE OOZES SERVE in the world is to wipe clean the dilapidated, forgotten, and ruined places and free them of vermin, refuse, and adventurers.

Abolethic Skum

SOMETIMES AN ABOLETH'S ENSLAVEMENT OF a humanoid foe goes wrong and the foe becomes a barely sentient pile of aqueous sludge. Out of its remnants of fear and shame, the abolethic skum hungers to destroy anything that reminds it of what it once was.

Abolethic Skum Medium aberrant b	L east (aquatic, blind, o	evel 18 Minion Brute
Initiative +13	Senses Perception tremorsense 10	+14; blindsight 10,
Psychic Dissonance vulnerable 5 psy		re within the aura gains
HP 1; a missed atta	ck never damages a n	ninion.
AC 30; Fortitude 3	2, Reflex 30, Will 26	
Immune gaze; Resi	st 20 acid	
Speed 2, swim 8		
() Slam (standard;	at-will)	
	e; 16 damage, and the he end of the aboleth	e target is pushed 1 square ic skum's next turn.
Aqueous Form		
An abolethic sku	m is invisible while in	n water.
Alignment Unalign	ed Languages	
Str 16 (+12)	Dex 19 (+13)	Wis 11 (+9)

Int 4 (+6)

Cha 4 (+6)

ABOLETHIC SKUM TACTICS

An abolethic skum likes to fight in its element, slamming enemies into nearby water. Without water nearby, or if accompanied by a master that has psychic attack powers, the skum keeps enemies close and slowed.

BLACK PUDDING

THIS MERCURIAL OOZE SLITHERS on the ground like a massive pool of tar, waiting to turn anything it encounters into sludge.

Black Pudding	Level 8 Elite Brute
Large natural beast (blind, ooz	
Initiative +6 Senses P	erception +4; blindsight 10,
tremorse	nse 10
HP 163; Bloodied 86	
AC 20; Fortitude 22, Reflex 2	0, Will 18
Immune gaze; Resist 15 acid	
Saving Throws +2	
Speed 4, climb 3	
Action Points 1	
(+) Slam (standard; at-will) + /	Acid
+9 vs. Fortitude; 2d6 + 4 ac	id damage, and ongoing 5 acid
damage (save ends).	
Engulf (standard; at-will) *	Acid
	de; 2d6 + 4 acid damage, and the
	andard: The black pudding sustains
the grab, and the target tak	es 2d6 acid damage and loses a
	has no healing surges instead takes
damage equal to its level.	· · · · · · · · · · · · · · · · · · ·
Mercurial Body	
	ficult terrain and does not provoke
opportunity attacks by mov	
the second state of the second	is hit by a weapon attack; at-will)
	ears in a square adjacent to the
black pudding or in the near	
	inguages –
Str 15 (+6) Dex 14 (V
Con 19 (+8) Int 1 (-1)	
	Sine . (1)
Black Pudding Spawn	Level 8 Minion Brute
Medium natural beast (blind, o	
	erception +4; blindsight 10,
tremorse	
HP 1; a missed attack never da	
AC 22; Fortitude 24, Reflex 2	2, Will 20
Immune gaze; Resist 15 acid	
Speed 4, climb 3	
(+) Slam (standard: at-will) +	Acid

Slam (standard; at-will)
 Acid
 +9 vs. Fortitude; 10 acid damage.

Mercurial Body

A black pudding spawn ignores difficult terrain and does not provoke opportunity attacks by moving.

Alignment U	Inaligned Language	s —
Str 15 (+6)	Dex 14 (+6)	Wis 11 (+4)
Con 19 (+8)	Int 1 (-1)	Cha 1 (-1)

BLACK PUDDING TACTICS

A black pudding has no discernible tactics, seeking only to eat the closest targets. It has no sense of selfpreservation.

NELSON

WII

GRAY OOZE

WRETCHED PILES OF STINKING PUS, gray oozes seek to dissolve the bones of other creatures into slime, which they use to increase their bulk.

Gray Ooze Small natural bea	ist (blind, ooze)	Level 2 Skirmisher XP 125
Initiative +5	Senses Perception tremorsense 10	on +2; blindsight 10,
Stench aura 2; ea attack rolls.	ich creature within th	ne aura takes a -2 penalty to
HP 43; Bloodied	21	
AC 15; Fortitude	13, Reflex 15, Will 1	13
Immune gaze; Re Speed 5, climb 3	esist 5 acid	
Bone Melt (st	andard; at-will) * Ac	id
		age, and the target takes a each time it hits (save ends).
Slimy (minor; at-		
The gray ooze	shifts 2 squares.	
THE REPORTED IN CONTRACT OF A DESIGNATION OF A DESIGNATIO	gned Language	25 -
Str 11 (+1)	Dex 15 (+3)	Wis 11 (+1)
Con 19 (+5)	Int 1 (-4)	Cha 1 (-4)

GRAY OOZE TACTICS

Gray oozes attack in groups, softening up enemies with *bone melt* so their attacks are increasingly likely to hit.

GREEN SLIME

THE GREEN SLIME SLITHERS UP CAVERN walls and waits to drop on sources of heat. It devours flesh, bone, and metal with equal aplomb.

Green Slime		Level 4 Lurker
and the second	beast (blind, ooze)	XP 175
Initiative +9	Senses Perceptio	on +2; blindsight 10,
	tremorsense 10	
HP 47; Bloodied	23	
AC 20; Fortitude	23, Reflex 17, Will 2	20
Immune gaze; Re	esist 5 acid; Vulneral	bility 5 fire, 5 radiant
Speed 4, climb 4		
(+) Engulf (standa	ard; at-will) * Acid	
		Set takes ongoing 5 deta
damage and is that target the half damage to	restrained. While a t green slime deal hal o the engulfed creatu	get takes ongoing 5 acid target is engulfed, attacks f damage to the slime and re. While it has a creature ks only against the engulfec
damage and is that target the half damage to engulfed, the s	restrained. While a t green slime deal hal o the engulfed creatu slime can make attac	target is engulfed, attacks f damage to the slime and re. While it has a creature
damage and is that target the half damage to engulfed, the s creature. Rapid Dissolutio A green slime	restrained. While a t green slime deal hal o the engulfed creatu slime can make attac	target is engulfed, attacks f damage to the slime and re. While it has a creature ks only against the engulfed tra acid damage to a
damage and is that target the half damage to engulfed, the s creature. Rapid Dissolutio A green slime' creature that i Alignment Unali	restrained. While a t green slime deal hal o the engulfed creatu slime can make attact on 's attacks deal 1d6 ex s taking ongoing acid gned Language	target is engulfed, attacks f damage to the slime and re. While it has a creature ks only against the engulfed tra acid damage to a damage.
damage and is that target the half damage to engulfed, the s creature. Rapid Dissolutio A green slime' creature that i Alignment Unali Skills Stealth +17	restrained. While a t e green slime deal hal o the engulfed creatu slime can make attac on s attacks deal 1d6 ex s taking ongoing acid igned Language	target is engulfed, attacks f damage to the slime and re. While it has a creature ks only against the engulfed tra acid damage to a I damage. es –
damage and is that target the half damage to engulfed, the s creature. Rapid Dissolutio A green slime' creature that i Alignment Unali	restrained. While a t green slime deal hal o the engulfed creatu slime can make attact on 's attacks deal 1d6 ex s taking ongoing acid gned Language	target is engulfed, attacks f damage to the slime and re. While it has a creature ks only against the engulfed tra acid damage to a damage.

GREEN SLIME TACTICS

OOZE

In battle, a green slime attacks the nearest creature and uses *rapid dissolution* to dissolve the creature into slime.

Ooze Lore

Nature DC 10: Gray oozes are major nuisances in archaeological expeditions. Having fed on buried bones, they seek fresher targets among excavators and adventurers.

Dwarves consider green slime to be among the greatest nuisances hindering mining. The best way to destroy green slime is with fire or light.

Nature DC 14: Black puddings are dungeonscavenging oozes covered in thick coatings of tarlike acid that eats away at everything, including rock, bone, and metal.

Nature DC 15: Gray oozes are especially dangerous in numbers or in close proximity to monsters that can take advantage of their bone-softening threat.

Nature DC 20: Abole thic skums are the results of failed attempts by abole the to turn humanoids into servitors.

Nature DC 25: Aboleths and other psychic monsters use an abolethic skum's jarring psychic presence to soften up enemies for psychic attacks.

ENCOUNTER GROUPS

Oozes show up everywhere, regardless of whether other denizens of their environs want them or not.

Level 4 Encounter (XP 900)

- ✤ 1 ankheg (level 3 elite lurker)
- ✤ 2 green slimes (level 4 lurker)
- ✤ 2 gray oozes (level 2 skirmisher)

Level 8 Encounter (XP 1,750)

- 2 black puddings (level 8 elite brute)
- 1 darkmantle enveloper (level 8 lurker)

Level 19 Encounter (XP 12,200)

- ✤ 10 abolethic skums (level 18 minion brute)
- 2 aboleth lashers (level 17 brute, MM 8)
- ♦ 1 aboleth overseer (level 18 elite controller, MM 8)

PHOELARCH

THE PLUMED HUMANOID PHOELARCH and the birdlike phoera represent two forms of one creature, half natural and half elemental. Phoelarchs are humanoid creatures with flames rippling over their skin. They seek freedom and adventure. When the phoelarch is slain, it is consumed in a burst of fire and the phoera explodes into being from the Elemental Chaos, intent on revenge.

PHOELARCH MAGE

Phoelarch mages harbor souls of fire that burn with the desire for freedom.

PHOELARCH MAGE TACTICS

A phoelarch mage prefers to hang back, using its potent ranged and area attacks.

Phoelarch Ma		Level 12 Artillery
Medium natural	humanoid	XP 350
Initiative +10	Senses Perceptio	n +12
A DECEMBER OF A	ire) aura 1; each creat there takes 5 fire dam	ure that enters the aura or age.
HP 93; Bloodied	46; see also rise from	the ashes
AC 24; Fortitude	23, Reflex 23, Will 2	5
Resist 10 fire; Vu	Inerable 5 cold	
Speed 6		
Burning Dag	ger (standard; at-will)	♦ Fire, Weapon
	4 + 6 fire damage.	
() Phoenix Ray	(standard; at-will) + F	ire
Ranged 20; +1	7 vs. Reflex; 2d8 + 5	fire damage.
Rise from the points)		elarch mage drops to 0 hit
Close burst 2;	+13 vs. Reflex; 3d8 +	5 fire damage. Effect:
		lasts until the end of the
there takes 5	fire damage. In additio	the zone or starts its turn n, when the phoelarch era appears within the zone.
		echarge 🔀 🔢 🕈 Fire
Area burst 2 v		ex; 1d8 + 5 fire damage, and
and the state of the second strategy of the state of the second st		s Common, Primordial
Skills Insight +17	7, Diplomacy +15	
Str 13 (+7)	Dex 19 (+10)	Wis 22 (+12)
Con 15 (+8)	Int 16 (+9)	Cha 18 (+10)
Equipment dagg	er	

PHOELARCH MAGE LORE

Nature DC 16: Phoelarch mages harness their innate command of fire. They prefer adventuring with mentors to researching ancient knowledge. Some mages search for their phoera counterparts in the hope of improving their magic.

PHOELARCH WARRIOR

PHOELARCH WARRIORS ARE BRAVE in the face of danger, often flitting among the blades of their enemies and responding with fire.

PHOELARCH WARRIOR TACTICS

The phoelarch warrior takes risks, deliberately provoking opportunity attacks to test an enemy's will-ingness to be harmed by *burning step*.

Phoelarch Warrior Medium natural humanoid (fire)	Level 12 Skirmisher XP 350
Initiative +14 Senses Perceptio	the second s
Phoenix Heat (Fire) aura 1; each creat starts its turn there takes 5 fire dam	ure that enters the aura or
HP 114; Bloodied 57; see also rise from	n the ashes
AC 26; Fortitude 23, Reflex 25, Will 2	25
Resist 10 fire; Vulnerable 5 cold	
Speed 7	
(Burning Falchion (standard; at-will) 🕈 Fire, Weapon
+17 vs. AC; 2d4 + 6 fire damage (cri	it 4d4 +14 fire damage).
Rise from the Ashes (when the phopoints) Fire, Zone	pelarch warrior drops to 0 hit
Close burst 2; +13 vs. Reflex; 3d8 + 5 creates a zone of fire that lasts until t Each creature that enters the zone of fire damage. In addition, when the pl would occur, a phoera appears within	he end of the encounter. starts its turn there takes 5 hoelarch warrior's next turn
Burning Step + Fire	
Any creature that hits the phoelarch opportunity attack takes 3d6 fire d	
Alignment Unaligned Language Skills Acrobatics +17, Athletics +12	A REAL PROPERTY AND A REAL
Str 13 (+7) Dex 23 (+12)	Wis 14 (+8)
Con 10 (+6) Int 10 (+6)	Cha 18 (+10)

PHOELARCH WARRIOR LORE

Nature DC 16: Phoelarch warriors are seldom found in armies, preferring the freedom of mercenary work. As creatures that value liberty, all but the most unscrupulous phoelarch warriors refuse to work for those that keep slaves.

Phoera

PHOERAS SOAR THROUGH THE ELEMENTAL CHAOS with concerns alien to their phoelarch counterparts.

PHOERA TACTICS

A phoera fights in a violent rage and often harms allies as well as enemies with its close attacks. It starts combat by using *feathers of flame*, preferably on multiple enemies. Then it focuses its claw attacks on a target that seems susceptible to fire damage, using *feathers of flame* again whenever the power recharges. When pressed by multiple foes, the phoera uses *flyby attack* to reposition itself.

175

(Left to right) phoelarch warrior, phoera, and phoelarch mage

Phoera Lev Medium elemental magical beast (fire)	el 12 Skirmisher XP 350
Initiative +14 Senses Perception +8	
Phoenix Heat (Fire) aura 2; each creature tha starts its turn there takes 5 fire damage.	t enters the aura or
HP 114; Bloodied 57; see also death burst	
AC 26; Fortitude 23, Reflex 25, Will 25	
Resist 15 fire: Vulnerable 5 cold	
Speed 6, fly 10	
Action Points 1	
(+) Claw (standard; at-will) + Fire	
+17 vs. AC; 1d4 + 5 damage, and ongoing sends).	5 fire damage (save
← Feathers of Flame (standard; recharge ::]	: II) + Fire
Close blast 4; +15 vs. Reflex; 3d6 + 5 fire d	
↓/← Flyby Attack (standard; encounter) ◆ Fin	
The phoera flies its speed without provoking	
attacks, and it makes a claw attack or a <i>fea</i> at any point during the move.	
Death Burst (when the phoera drops to 0 Zone	hit points) ◆ Fire,
Close burst 2; +13 vs. Reflex; 3d8 + 5 fire d	lamage. Effect:
The burst creates a zone of fire that lasts u encounter. Each creature that enters the zo	ntil the end of the
there takes 5 fire damage.	mon Drimordial
Alignment Unaligned Languages Com	non, Primordial

Alignment Unal	igned Languages	s Common, Primordial
Str 13 (+7)	Dex 23 (+12)	Wis 14 (+8)
Con 10 (+6)	Int 10 (+6)	Cha 18 (+10)

ZOLTAN BOROS & CABOR SZIKSZA

PHOELARCH LORE

Arcana DC 16: Phoeras are birdlike creatures that fly through the skies of the Elemental Chaos. When angered, a phoera fights viciously.

Arcana or Nature DC 21: Each phoelarch shares a soul with a phoera. The two are inextricably linked, and the death of one summons the angry form of the other. As long as its other half survives, a slain phoelarch or phoera eventually returns to life. A phoera and phoelarch that share a soul can differ as much as any two creatures. Each half has only a vague sense of the other's personality and emotions.

ENCOUNTER GROUPS

Phoelarchs prefer to ally with free-spirited creatures. Their wanderlust leads them to travel to many distant lands; they can be found almost anywhere.

Level 12 Encounter (XP 3,700)

- 1 briar witch dryad (level 13 elite controller, MM 96)
- 1 phoelarch warrior (level 12 elite skirmisher)
- ♦ 4 snaketongue zealots (level 12 minion, MM 272)

REMORHAZ

REMORHAZES USE THEIR INTENSE INTERNAL HEAT to burrow through the ice and rock of their arctic homes, preying on any creatures they come across, even giants and dragons.

Remorhaz

Level 21 Elite Brute XP 6,400

Initiative +18 Senses Perception +15; low-light vision Blistering Heat (Fire) aura 2; each creature that starts its turn within the aura takes 10 fire damage.

HP 480; Bloodied 240

Huge elemental beast

AC 33; Fortitude 33, Reflex 34, Will 32

Saving Throws +2 Speed 6, burrow 4 (tunneling)

Action Points 1

(Bite (standard; at-will)

Reach 2; +24 vs. AC; 2d12 + 10 damage, and the target is grabbed.

Swallow (minor; at-will) + Fire

Reach 2; targets a creature grabbed by the remorhaz; +24 vs. Fortitude; the target is swallowed and is no longer grabbed. While swallowed, the target is restrained and takes 10 damage plus 10 fire damage at the start of the remorhaz's turn. The swallowed creature has line of sight and line of effect only to the remorhaz, and no creature has line of sight or line of effect to the target. The swallowed creature can make only melee or close attacks. If the swallowed creature deals 30 damage to the remorhaz with an attack, the remorhaz regurgitates the creature into an adjacent square, and the creature is no longer swallowed. When the remorhaz dies, the target is no longer swallowed and can escape as a move action, appearing in the remorhaz's former space.

↓ Trample (standard; at-will)

The remorhaz moves its speed and can enter enemies' spaces. The remorhaz makes an attack against each enemy whose space it enters: +22 vs. Reflex; 2d10 + 5 damage, and the target is knocked prone.

Immolating Carapace (standard; recharge III) + Fire

Close burst 1; +24 vs. Reflex; 3d10 + 5 fire damage, and the target takes ongoing 10 fire damage until it ends its turn in a space that is not adjacent to the remorhaz.

The triggering	creature takes 10 fire	damage.
Alignment Unalig	ned Languages	s —
Str 23 (+16)	Dex 26 (+18)	Wis 21 (+15)
Con 20 (+15)	Int 5 (+7)	Cha 10 (+10)

REMORHAZ TACTICS

A remorhaz burrows to reach an isolated enemy and grabs it with its bite attack, then attempts to swallow it whole.

Remorhaz Lore

Arcana DC 22: A remorhaz generates intense heat, especially when enraged. Remorhazes are infamous for swallowing their prey whole, though they dislike trying to digest meals that are also causing them damage.

Arcana DC 27: Remorhazes are wild creatures, but they are sometimes trained by frost giants for use as guardians.

ENCOUNTER GROUPS

Frost giants are among the few creatures that have been known to risk training remorhazes.

Level 18 Encounter (XP 11,200)

- ✤ 1 frost giant (level 17 brute)
- ✤ 1 remorbaz (level 21 elite brute)
- ✤ 1 rime hound (level 17 elite skirmisher)

RETRIEVER

RETRIEVERS ARE ARACHNOID MONSTROSITIES created by the primordials to seek out their foes with unerring accuracy. As constructs, they are built to follow the directions of powerful creatures.

Retriever		Level 27 Soldier
Huge elemental a	nimate	XP 11,000
Initiative +24	Senses Perception	on +20; darkvision,
HP 248; Bloodied	d 124	
AC 43; Fortitude	39, Reflex 40, Will 3	38
Immune charm, f	ear; Resist 5 to all da	amage
Speed 8		
(+) Claws (standa	rd; at-will)	
Reach 3; +34 v	rs. AC; 2d8 + 8 dama	ge.
	dard; usable only wh e grabbed; at-will)	ile the retriever does not
is grabbed. The		damage, and the target a creature it has grabbed
	and the second sec	ges each round-roll a d4 to
	ch) * Acid, Cold, Fi	
each must targ	et a different creatur	ingle standard action, but re: ranged 10; +32 vs. Reflex. e, and the target is blinded
2-Cold Ray: 2 immobilized (s	d10 + 9 cold damage ave ends).	e, and the target is
3-Fire Ray: 20 (save ends).	d10 + 9 fire damage,	and ongoing 15 fire damage
4–Thunder Rastunned (save		r damage, and the target is
		n first bloodied) + Healing
	egains 20 hit points a of its next turn.	and gains a +4 bonus to AC
Unerring Accura	cy (standard; daily) ◀	Teleportation
The retriever s creature of the teleports to a s	enses the general loo e type it was commar space that is within 1 of be on the same pla	cation of the target or nearest nded to locate. The retriever 0 squares of the target. The ne as the retriever when it
Alignment Unali		es —
Str 26 (+21)	Dex 29 (+22)	Wis 25 (+20)
Con 24 (+20)	Int 2 (+9)	Cha 10 (+13)

RETRIEVER TACTICS

A retriever uses *eye rays* whenever possible. In any round when the retriever has access to at least two rays, it fires them, even if doing this provokes opportunity attacks. If it does not, it savages foes with its claws. When directed to find a target, a retriever concentrates its attacks on that creature until it can grab the target using *retrieve*.

RETRIEVER LORE

Arcana DC 26: Retrievers are unrivaled assassins and kidnappers that have the ability to find a designated target even across interplanar distances. Their eye rays can easily destroy or neutralize targets.

Arcana DC 31: Retrievers have a single-minded intellect, and in the eons since the cosmic war they have continued tirelessly to pursue whatever tasks they were given before being separated from their primordial masters.

Demons have learned the secret of commanding retrievers, turning these constructs into another tool for their destructive impulses.

ENCOUNTER GROUPS

If they aren't acting alone on some ancient mission, retrievers are seen alongside demons that have taken control of them.

Level 26 Encounter (XP 43,100)

- ✤ 1 abyssal rotfiend (level 26 controller)
- ✤ 1 marilith (level 24 elite skirmisher, MM 57)
- ✤ 2 retrievers (level 27 soldier)

OW WAS

BEN WOOTTEN

RUST MONSTER

RUST MONSTERS ROAM CAVERNS AND DUNGEONS seeking metals to devour, making them a nightmare for any civilized creature dwelling underground.

RUST MONSTER

A RUST MONSTER TYPICALLY ATTACKS the nearest large source of metal, so the most heavily armored enemy is often its target.

Rust Monster Medium natural bea	st	Level 6 Skirmisher XP 250
Initiative +10	Senses Percepti	on +5; low-light vision
HP 66; Bloodied 33		
AC 20; Fortitude 16	, Reflex 21, Will	17
Speed 8		
() Bite (standard; at	-will)	
armor, the armor	is rusting until th s rusting, the tar	if the target is wearing heavy e end of the encounter. get takes a cumulative -1 lty of -5.
+ Dissolve Metal (st	A REAL PROPERTY AND A REAL PROPERTY A REAL PROPERTY AND A REAL PROPERTY AND A REAL PRO	IN A COMPANY OF A DESCRIPTION OF A DESCR
a substant of the second se	er or any non-mag	ling a rusting magic item of gic rusting item; +9 vs. Reflex;
Rusting Defense (w attack; at-will)	hen the rust mon	ster is hit by a weapon
of the encounter.	While the weapo enalty to damage	attack is rusting until the end on is rusting, the target takes rolls on attacks that use the -5.
Residuum Recovery		
from any magic it	ems the monster stomach. The res	it destroys. The <i>residuum</i> has destroyed can be <i>iduum</i> is worth the market value).
Alignment Unaligne	d Languag	es –
Str 8 (+2)	Dex 20 (+8)	Wis 15 (+5)
Con 10 (+3)	Int 2 (-1)	Cha 12 (+4)

RUST MONSTER TACTICS

A hunger for metal drives the rust monster, and it heads straight for the closest enemy wearing metal armor or brandishing a metal melee weapon. A rust monster isn't clever, and often provokes opportunity attacks as it turns to its next target. Usually, after a rust monster dissolves a suit of armor or a few weapons, it retreats, content with its belly full of rust.

YOUNG RUST MONSTER SWARM

YOUNG RUST MONSTER SWARMS SWIRL around many foes, seeking a taste of all the metals they can see.

Young Rust Monster SwarmLevel 9 SoldiMedium natural beast (swarm)XP 40			
Initiative +12 Senses Perception Swarm Attack aura 1; each enemy that s aura takes 3 damage. If the enemy has enemy is also slowed until the end of i HP 92; Bloodied 46 AC 25; Fortitude 19, Reflex 24, Will 19 Resist half damage from melee and rang	starts its turn within the s a rusting item, that ts turn.		
against close and area attacks Speed 6			
(+) Swarm of Teeth (standard; at-will)	A Contraction of the second second		
+14 vs. Reflex; 2d8 + 1 damage, and if heavy armor, the armor is rusting unti While the armor is rusting, the target penalty to AC, to maximum penalty of	l the end of the encounter. takes a cumulative -1		
Rusting Defense (when the rust monste weapon attack; at-will)	the second se		
The weapon used in the triggering att of the encounter. While the weapon is a cumulative -1 penalty to damage rol weapon, to a maximum penalty of -5.	s rusting, the target takes		
Alignment Unaligned Languages -			
Str 8 (+3) Dex 22 (+10)	Wis 13 (+5)		
Con 12 (+5) Int 2 (+0)	Cha 12 (+5)		

RUST MONSTER

DWEOMER EATER

Some rust monsters develop a taste for magic and eat items infused with arcane energy in order to grow larger and stronger.

Dweomer Eate		Level 11 Skirmisher XP 600
Initiative +13 HP 110; Bloodied		on +9; low-light vision
AC 25; Fortitude Speed 8	20, Reflex 25, Will	23
() Bite (standard	; at-will)	
armor, the arm While the arm	or is decaying until to or is decaying, the au tive -1 penalty, to th	the target is wearing magic the end of the encounter. mor's enhancement bonus he maximum of the armor's
+ Dissolve Item (s	standard; recharge	i) + Reliable
		ling a decaying magic item of the decaying magic item is
	ion (when the dwed gic implement or we	mer eater is hit by an attack apon; at-will)
decaying until or weapon is d to that implem	the end of the encou ecaying, the target t ent's or weapon's er	the triggering attack is unter. While the implement akes a cumulative -1 penalty shancement bonus, to a n's enhancement bonus.
Residuum Recov		
from any magic retrieved from	c items the dweome	em it destroys. The <i>residuum</i> r eater has destroyed can be <i>iduum</i> is worth the market value).
Alignment Unali	and the second part of the second	
Str 12 (+6) Con 14 (+7)	Dex 23 (+11) Int 2 (+1)	Wis 18 (+9) Cha 13 (+6)

Rust Monster Lore

Nature DC 14: Rust monsters devour metals to survive. Most spend their lives leaching minerals from stone, but purer manufactured metals draw them like blood draws sharks.

Since their food is scarce, rust monsters typically have only one or two young per brood. In places where food is plentiful, such as near a lode of metal ore, a pair of rust monsters can have dozens of offspring.

Nature DC 19: A rust monster that feeds on *residuum* retains it within its body. The *residuum* can be retrieved after its death. Those that have eaten a large amount of *residuum*, called dweomer eaters, eventually absorb it, growing in size and becoming hungry for more magic.

ENCOUNTER GROUPS

Rust monsters are creatures of opportunity, so their allies often avoid using metal tools or weapons. Lizardfolk sometimes use rust monsters to help even the odds against well-armed enemies.

Level 6 Encounter (XP 1,250)

- 2 blackscale bruiser lizardfolk (level 6 brute, MM 179)
- 1 greenscale marsh mystic lizardfolk (level 6 controller, MM 179)
- 2 rust monsters (level 6 skirmisher)

Level 8 Encounter (XP 1,750)

- ✤ 1 dweomer eater (level 11 skirmisher)
- 1 spriggan witherer (level 8 artillery)
- ✤ 2 young rust monster swarms (level 9 soldier)

A GUIDE TO USING RUST MONSTERS

For a PC, the threat of losing gear can be greater than the threat of being reduced to 0 hp. Because of this fact, rust monsters can be more terrifying for players to face than a rampaging red dragon. A character who loses his or her armor becomes extremely vulnerable, and a character who has lost a magic weapon won't be as effective in later encounters. When a rust monster consumes a PC's weapon, it effectively gives that PC a significant penalty on attack and damage rolls until he or she can find a suitable replacement weapon. A PC who loses armor to a rust monster suffers an even more dramatic reduction in AC unless replacement armor can be found.

The possibility of recovering residuum from a rust monster or a dweomer eater alleviates this disadvantage to some degree, but the PCs will still need to find time to rest and use the Create Magic Item ritual, and they might even need to "head back to town" to find a way to replace the item. But you don't want an encounter with a rust monster to be one that forces the PCs to stop adventuring. When you include a rust monster in an encounter, think about ways to allow the PCs to carry on, with perhaps less optimal gear. For example, the PCs might have had a previous encounter that provided armor or weapons that they wouldn't normally use, or the PCs might be able to fashion clubs or other simple weapons out of nearby materials.

Eventually, though, the PCs should have an opportunity to regain their lost equipment by using the *residuum* found in the monster. Although a PC might lose an item, it is intended that the loss be only temporary, which is why the *residuum* recovered from a rust monster is equal to the full value of the destroyed item. How the PCs deal with the loss is what makes the rust monster fun. Be wary of PCs who try to abuse a rust monster's powers to their advantage by using rust monsters to consume items the PCs would otherwise sell for one-fifth value. In such cases, you should reduce the resulting *residuum* to one-fifth value, effectively making the rust monster a free Disenchant Magic Item ritual.

JASON A ENG

SHADAR-KA1

THESE SHADOWY HUMANOIDS pursue pleasure and pain, depravity and hedonistic excess—any rush of sensation to forestall the Shadowfell's gloom.

SHADAR-KAI LORE

Arcana DC 18: Shadar-kai seek new experiences and a rush of sensation. Characters who risk bargaining with the shadar-kai should offer an intense or diverting experience as their part in the deal.

Arcana DC 23: Long ago, the shadar-kai bound themselves by oath and blood to the service of the Raven Queen. However, they found their extended lives threatened by the omnipresent malaise of the Shadowfell. Realizing that sensation, even pain, was the only way to forestall their home's soul-draining gloom, the shadar-kai became a race of extremes.

SHADAR-KAI BLACKSOUL

A SHADAR-KAI BLACKSOUL KILLS FROM A DISTANCE, targeting foes with bolts of necrotic energy.

Shadar-Kai Bl	and the second make a second	Level 14 Controller
Medium shadow	humanoid	XP 1,000
Initiative +10	Senses Perceptio	on +8; low-light vision
HP 138; Bloodie	d 69	
AC 26; Fortitude	25, Reflex 28, Will 2	28
Speed 7		
① Corrupting B	lackfire (standard; at	will) * Fire, Necrotic
+19 vs. AC; 1d	10 + 6 fire and necro	tic damage, and the target is
shrouded in gl	oom (save ends).	
③ Shadowbolt (standard; at-will) 🔶 N	lecrotic
Ranged 10; +1	8 vs. Reflex; 3d6 + 6	necrotic damage, and the
target is shrou	ded in gloom (save er	nds).
A Corrupt Soul	standard; at-will) 🔶 🕻	Charm
Ranged 10; tai	gets a creature shrou	ded in gloom; +18 vs. Will;
the target is de	ominated (save ends).	
-* Shadowburs	t (standard; recharge	II) 🕈 Necrotic
Area burst 3 w	ithin 10; targets ene	mies; +16 vs. Reflex; 1d10
+ 6 necrotic da ends). Miss: Ha	•	t is shrouded in gloom (save
	nove; encounter) + Te	eleportation
The shadar-ka	blacksoul teleports	3 squares and becomes
insubstantial u	intil the start of its ne	ext turn.
Shrouded in Glo	om	
While shroude	d in gloom, a creatur	e takes a -2 penalty to
attack rolls an	d gains only half the l	penefit of healing effects.
Alignment Unali	gned Language	s Common
Skills Arcana +19	9, Stealth +15	
Str 12 (+8)	Dex 16 (+10)	Wis 12 (+8)
Con 18 (+11)	Int 24 (+14)	Cha 20 (+12)
Equipment leath	OF OFFICE	

SHADAR-KAI DAWNKILLER

A SHADAR-KAI DAWNKILLER USES STEALTH and mobility to remain unseen, slicing its enemies with lethal curved knives.

Shadar-Kai Dawnkiller Medium shadow humanoid

Level 14 Lurker XP 1,000

Initiative +18 Senses Perception +16; low-light vision HP 106; Bloodied 53

AC 28; Fortitude 26, Reflex 28, Will 25

Speed 7 ⊕ Kukri (standard; at-will) ◆ Weapon

+19 vs. AC; 2d6 + 6 damage, and the target is shrouded in gloom (save ends).

Shade Strike (standard; at-will) Necrotic +19 vs. AC; targets an enemy shrouded in gloom; 2d8 + 6 necrotic damage, and the target is blinded (save ends).

Shadow Jaunt (move; encounter) + Teleportation

The shadar-kai dawnkiller teleports 3 squares and becomes insubstantial until the start of its next turn.

Shadows of the Raven Queen * Necrotic

The shadar-kai dawnkiller's melee attacks deal 2d6 extra necrotic damage against a target that cannot see the dawnkiller. Shrouded in Gloom

While shrouded in gloom, a creature takes a -2 penalty to attack rolls and gains only half the benefit of healing effects.

 Alignment Unaligned
 Languages Common

 Skills Acrobatics +19, Stealth +19

 Str 20 (+12)
 Dex 24 (+14)
 Wis 18

 Con 16 (+10)
 Int 14 (+9)
 Cha 11

Equipment leather armor, 2 kukris

Wis 18 (+11) Cha 11 (+7)

SHADAR-KAI GLOOM LORD

SHADAR-KAI GLOOM LORDS COMMAND THE SHADOWS and construct prisons from them.

Shadar-Kai Gloon Medium shadow hum		Level 14 Artillery XP 1,000			
Initiative +10 Senses Perception +8; low-light vision					
HP 108; Bloodied 54					
AC 26; Fortitude 25, Reflex 28, Will 26					
Speed 7					
Corrupting Blackfire (standard; at-will) Fire, Necrotic					
+19 vs. AC; 2d8 + 6 fire and necrotic damage, and the target is shrouded in gloom (save ends).					
③ Shadowbolt (standard; at-will) ◆ Necrotic					
Ranged 10; +19 vs. Reflex; 2d8 + 6 necrotic damage, and the target is shrouded in gloom (save ends).					
Shadowcage (standard; at-will) ◆ Necrotic					
Ranged 10; targets a creature shrouded in gloom; +19 vs. Reflex; 3d6 + 6 necrotic damage, and the target is restrained and cannot see creatures more than 2 squares away from it					
(save ends both).					
Shadow Jaunt (move; encounter) + Teleportation					
	om lord teleports	3 squares and becomes			
Shrouded in Gloom					
		e takes a -2 penalty to enefit of healing effects.			
Alignment Unaligned	d Language	s Common			
Skills Arcana +19, St	ealth +15				
Str 12 (+8)	Dex 16 (+10)	Wis 12 (+8)			
Con 18 (+11)	Int 24 (+14)	Cha 20 (+12)			
Equipment leather a	rmor				

(Left to right) shadar-kai painbearer, gloom lord, dawnkiller, and blacksoul

SHADAR-KAI PAINBEARER

GRACEFUL DANCERS OF DEATH, shadar-kai painbearers earned their name from the spiked chains they wield.

Shadar-Kai PainbearerLevel 15 Skirmisher (leader)Medium shadow humanoidXP 1,200

 Initiative +16
 Senses Perception +11; low-light vision

 Shadow weft aura 5; each shadar-kai ally within the aura shifts 1

square as a free action after it hits with a melee attack. HP 144: Bloodied 72

AC 29; Fortitude 27, Reflex 29, Will 27

- Speed 7
- () Shadow Chain (standard; at-will) + Weapon
- Reach 2; +20 vs. AC; 2d8 + 6 damage, and the target is shrouded in gloom (save ends).
- Shadow Dance (standard; recharge 🔀 II) ◆ Necrotic The shadar-kai painbearer shifts 7 squares and makes three shadow chain attacks during the move, each against a different target. The painbearer's second and third attacks deal 2d6 extra necrotic damage for each prior attack that has hit. A creature that is shrouded in gloom and is hit by an attack is blinded (save ends).
- Shadow Boon (immediate reaction, when an ally within 10 squares of the shadar-kai painbearer misses with an attack; encounter)
 - The triggering ally rerolls the attack roll.

Shadow Jaunt (move; encounter) ◆ Teleportation The shadar-kai painbearer teleports 3 squares and becomes insubstantial until the start of its next turn.
Shrouded in Gloom

While shrouded in gloom, a creature takes a -2 penalty to attack rolls and gains only half the benefit of healing effects. Alignment Unaligned Languages Common

Str 20 (+12)	Dex 24 (+14)	Wis 18 (+11)
Con 16 (+10)	Int 14 (+9)	Cha 11 (+7)
Equipment leath	er armor, spiked chai	n

ENCOUNTER GROUPS

Shadar-kai frequently ally with other creatures of the Shadowfell, such as bodaks, boneclaws, and dark ones. Powerful shadar-kai favor nightmares as steeds.

Level 13 Encounter (XP 4,600)

- ✤ 1 bodak skulk (level 16 lurker, MM 36)
- ✤ 2 shadar-kai dawnkillers (level 14 lurker)
- ✤ 1 shadar-kai painbearer (level 15 skirmisher)

Level 14 Encounter (XP 5,400)

- ✤ 1 shadar-kai blacksoul (level 14 controller)
- ✤ 2 shadar-kai gloom lords (level 14 artillery)
- ✤ 2 shadar-kai painbearers (level 15 skirmisher)

SHARK

To SAHUAGIN AND OTHER UNDERSEA PREDATORS, the shark is a totemic inspiration, a creature of blood frenzy and relentless hunger. To creatures that live above the waves, the sight of a shark's fin cutting the surface heralds doom.

FLESHTEARER SHARK

THE FLESHTEARER SHARK LOOKS like a creature from another age. For thousands of years, these sharks have hunted in oceans and lakes. Mariners greatly fear the fleshtearer, for even the sturdy hulls of ships cannot always withstand the rending teeth of this voracious beast.

Fleshtearer Shark Large natural beast (aquatic)	Level 10 Brute XP 500
Initiative +8 Senses Perception	+9; low-light vision
HP 128; Bloodied 64	
AC 22; Fortitude 23, Reflex 21, Will 22	
Speed 1 (clumsy), swim 8	
(Bite (standard; at-will)	
+13 vs. AC; 2d8 + 7 damage.	
Lockjaw Charge (standard; usable only shark is not grabbing a creature; at-wi	
The shark charges and makes the follo melee basic attack: +14 vs. AC; 2d8 + is grabbed. When the grab ends, the t damage (save ends).	7 damage, and the target
Shredding Teeth (standard; at-will)	
Targets a creature grabbed by the fles roll; 3d8 + 7 damage.	htearer shark; no attack
Feeding Frenzy (when the fleshtearer sh 5 squares of a bloodied creature; at-w	
The shark must make a bite attack age to it. If the shark is grabbing a creature	
Waterborne	
While in water, a fleshtearer shark gai rolls against any creature without a sv	
Alignment Unaligned Languages	
Str 21 (+10) Dex 16 (+8)	Wis 18 (+9)
Con 18 (+9) Int 2 (+1)	Cha 15 (+7)

FLESHTEARER SHARK TACTICS

Unless spurred into combat by its master or another beast, a fleshtearer shark lurks just outside its prey's sight. The fleshtearer shark charges into battle using *lockjaw charge*, and it continues using *lockjaw charge* to attempt to grab nearby foes even if doing that means provoking opportunity attacks when moving away from adjacent enemies. Even when facing formidable prey, a fleshtearer shark does not flee, fighting fiercely to the death.

FLESHTEARER SHARK LORE

Nature DC 10: Fleshtearer sharks are not confined to the open ocean. They also prowl rivers and underground lakes in their search for prey. A fleshtearer shark feeds constantly, making it a threat to any visitor to or inhabitant of the aquatic realm. Its teeth cause bleeding wounds.

Nature DC 16: Formidable aquatic creatures such as kuo-toas and sahuagin usually give the fleshtearer shark a wide berth, although some have managed to tame the beasts. They use the creatures as weapons on raids of large ships, ensuring that any sailors who fall overboard meet a quick end.

Nature DC 21: In the deepest watery caverns of the Underdark and in the farthest reaches of the oceans, fleshtearer sharks sometimes live for hundreds of years, growing to massive size. Vast swaths of water become uninhabitable because of the presence of such a beastly predator.

ENCOUNTER GROUPS

Sharks often ally with sahuagin, kuo-toas, and other underwater denizens.

Level 10 Encounter (XP 2,700)

- ✤ 2 fleshtearer sharks (level 10 brute)
- ✤ 1 sahuagin baron (level 10 elite brute, MM 224)
- ✤ 2 sahuagin priests (level 8 artillery, MM 224)

SKELETON

SKELETONS RARELY EXIST WITHOUT PURPOSE. Whether crafted through necromantic ritual or raised from a tomb, they relentlessly attack when compelled to kill.

BONECRUSHER SKELETON

SWIFT BONECRUSHER SKELETONS leap into combat fearlessly and wield greatclubs with whiplike speed.

Bonecrusher S	keleton nate (undead), mino	Level 7 Soldier
Initiative +10	Senses Percepti	on +6; darkvision
HP 80; Bloodied	40	
AC 22; Fortitude	21, Reflex 21, Will	19
Immune disease,	poison; Resist 10 no	ecrotic; Vulnerable 5 radiant
Speed 8		
() Greatclub (sta	ndard; at-will) + W	eapon
Reach 2; +13 v	s. AC; 1d10 + 5 dam	age.
+ Crushing Blow	(standard; recharge	II) 🔶 Weapon
Reach 2; +13 v	s. AC; 2d10 + 5 dam	age, and the target is
knocked prone		
Threatening Rea	ch	
	skeleton can make thin its reach (2 squa	opportunity attacks against ares).
Alignment Unali	gned Languag	es —
Str 20 (+8)	Dex 21 (+8)	Wis 16 (+6)
Con 16 (+6)	Int 3 (-1)	Cha 3 (-1)
Equipment great	club	

SKELETAL STEED

A SKELETAL STEED WITH A SKELETAL RIDER is the basic mounted unit of an undead army.

Skeletal Steed Large natural anir	nate (mount, undead	Level 3 Skirmisher
Initiative +6	Senses Perceptio	on +2; darkvision
HP 47; Bloodied	23	
AC 17; Fortitude	15, Reflex 16, Will 1	4
Immune disease,	poison	
Speed 8		
(+) Kick (standard	; at-will)	
+8 vs. AC; 1d8	+ 2 damage.	
+ Mobile Melee A	ttack (standard; at-v	vill)
The skeletal ste	eed moves its speed	and makes a kick attack
during the mov	e. The steed does no	ot provoke opportunity
attacks while n	noving away from th	e target of this attack.
← Death Shriek (minor; recharge 🔀 🛙	I) 🕈 Fear
	argets enemies; +6 v ck rolls (save ends).	vs. Will; the target takes a -2
Mount of the Dea or higher) M		y a friendly rider of 3rd level
When the skel	etal steed uses mobil	e melee attack, the rider
makes a melee	basic attack during	the move as a free action.
		asic attack and the steed's
		er's melee attack powers
during the mov		
Alignment Unali		25-
Str 12 (+2)	Dex 17 (+4)	Wis 13 (+2)
Con 15 (+3)	Int 3 (-3)	Cha 3 (-3)

SKELETON LORE

Religion DC 12: Bonecrusher skeletons arise from the bones of ogres, minotaurs, oni, giants, and other large creatures.

Skeletal steeds rarely arise alone; they awaken from death with their riders or are created by rituals as mounts. Without need of rest or sustenance, these creatures provide tireless service to any warrior.

ENCOUNTER GROUPS

Skeletons do little of their own volition, so bonecrusher skeletons are often found as guards and skeletal steeds as mounts.

Level 5 Encounter (XP 1,025)

- ✤ 1 deathlock wight (level 4 controller, MM 262)
- ✤ 3 skeletal steeds (level 3 skirmisher)
- ♦ 2 wights (level 5 skirmisher, MM 262)

Level 6 Encounter (XP 1,450)

- ✤ 3 bonecrusher skeletons (level 7 soldier)
- ◆ 1 orc eye of Gruumsh (level 5 controller, MM 204)
- ✤ 1 zombie hulk (level 8 brute, MM 275)

VDAM GILLESPIE

SLAAD

THROUGH A HAZE OF MADNESS, slaads see a world with too much order and too many constraints. Their disruptive attacks create disorder, but rarely on a large scale; their chaotic nature deters them from banding into effective armies.

FLUX SLAAD

MUTABLE FLUX SLAADS alter their defenses and vulnerabilities in response to enemy attacks.

FLUX SLAAD TACTICS

A flux slaad goes into *flux rage* early in a fight, throwing itself into the midst of its enemies and trying to slash down as many as possible. It then uses *claw slash* and shifts using *piercing reaction* to move into flanking position or out of harm's way.

Flux Slaad	Level 9 Skirmisher
Medium elemental humanoid	XP 400
Initiative +8 Senses Perception +	-10; low-light vision
HP 98; Bloodied 49	
AC 23; Fortitude 23, Reflex 21, Will 21	
Resist 5 variable (see also slaad vulnerabil variable (see also slaad vulnerability shi	
Speed 7, teleport 2	
(+) Claw Slash (standard; at-will)	
+14 vs. AC; 2d8 + 3 damage.	
+ Flux Rage (standard; recharges when fit	rst bloodied)
The flux slaad shifts 2 squares and mal	kes one claw slash attack
against each creature it moves adjacen	t to during the shift.
Piercing Reaction (immediate reaction, v	when the flux slaad takes
damage from an attack; at-will)	
The slaad shifts 1 square.	
Slaad Vulnerability Shift	
A flux slaad starts the encounter with	vulnerable 10 to one
of the following six damage types, ran	domly determined:
1-cold, 2-fire, 3-lightning, 4-necrot	ic, 5-psychic, or
6-thunder. It has resist 5 to the other	five types. When the
slaad takes damage of the type to whi	ch it's vulnerable, its
vulnerability changes to one of the oth	ner five damage types,
randomly determined, and it gains res	istance to the type it was
previously vulnerable to.	
Alignment Unaligned Languages (Common, Primordial
Str 16 (+7) Dex 15 (+6)	Wis 13 (+5)
Con 18 (+8) Int 7 (+2)	Cha 14 (+6)

FLUX SLAAD LORE

Arcana DC 19: Flux slaads sometimes accidentally slip through weak points between the planes; this commonly occurs near gatherings of bullywugs. The flux slaads often end up ruling tribes of bullywugs, which revere them as demon lords.

Arcana DC 21: Flux slaads garner little respect from their more deadly kin. In addition to being smaller and weaker than most, they are incapable of spawning. Many flux salads thus lord over what creatures they may, often showing surprising restraint in their violent and unpredictable rages.

SLAAD SPAWN

SLAAD SPAWN ARE NOT SELF-AWARE. They desire only to cause chaos and carnage, with no care for their own or their allies' safety.

SLAAD SPAWN TACTICS

A slaad spawn prefers to use *chaotic slam* on the closest opponent, especially when the opponent is close to other enemies.

Small elemental humanoid XP 400		
Initiative +17	Senses Perception +10; low-light vision	
HP 1; a missed at	tack never damages a minion.	
AC 31; Fortitude	30, Reflex 31, Will 26	
Speed 5, teleport	3	
(1) Bite (standard	; at-will)	
+22 vs. AC; 13	damage.	
+ Chaotic Slam (s	tandard; at-will)	
	n jumps a distance up to its speed and then	

Level 17 Minion Skirmishe

attacks an adjacent enemy: +22 vs AC; 12 damage and the target is knocked prone. *Miss:* The slaad spawn explodes and is reduced to 0 hit points. The spawn then makes the following close burst 1 attack: +20 vs Reflex; 9 damage.

Alignment	Chaotic evil	Languages	
Str 17 (+11)	Dex	24 (+15)	Wis 14 (+10)
Con 22 (+14	4) Int 3	(+4)	Cha 7 (+6)

SLAAD SPAWN LORE

Slaad Snawn

Arcana DC 20: From the moment of its gory birth from a living host, a young slaad presents a threat to all around it. Dim-witted and voracious, the slaad spawn must eat swiftly and well, or the chaotic energies contained within its body become unstable and explode. Assuming it survives those first bloody moments of life, the young slaad grows swiftly and, after just a few days, begins to display the appearance and powers that will define it in adulthood. Arcana DC 25: Not all slaads reproduce through the implantation of chaos phage. Some are themselves infected with an aberrant form of chaos phage. These slaads grow embryos within their own bodies. This painful experience causes blood- and pus-filled boils on a slaad's body. Only injury releases the young slaads. This damage, and the dangerous nature of the spawn, cause many slaad spawners to avoid unleashing the spawn from their flesh.

ENCOUNTER GROUPS

Slaads usually fight alongside other slaads, because their motives are inscrutable to most others.

Level 8 Encounter (XP 1,950)

- ✤ 1 death shard (level 8 artillery)
- ✤ 3 flux slaads (level 9 skirmisher)
- 2 slaad tadpoles (level 5 lurker, MM 237)

Level 17 Encounter (XP 8,400)

- 2 blue slaads (level 17 brute, MM 238)
- ♦ 1 green slaad (level 18 controller, MM 238)
- 8 slaad spawns (level 17 minion)

SLAAD SPAWNER

Some slaads can reproduce through budding. A slaad spawner is covered in bulbous, quivering boils that rupture when the spawner is attacked, revealing small slaad spawns.

Slaad spawner is a template you can apply to any large slaad monster.

Prerequisite: Large slaad, level 15

slaad spawns created by this power.

Slaad Spawner Humanoid	Elite Controller XP Elite
Saving Throws +2	
Action Points 1	
Hit Points None additional	
Powers	
Spawn Slaad (immediate reaction, when the hit by an attack; at-will)	e slaad spawner is
A slaad spawn appears in a space adjacen spawner. It takes its turn in the initiative slaad spawner. PCs do not earn experienc	order after the

SLAUGHTERSTONE CONSTRUCT

THESE DEADLY AUTOMATONS were originally designed by dwarves for use as guardians of underground fortresses. The secret of their construction has since been stolen or duplicated by many others.

Slaughterstone Eviscerator

This great stone insectile construct is capable of tearing through hordes of enemies in very little time with its whirling serrated blades.

Slaughterston Large natural anim		Level 18 Brute XP 2,000
Whirling Blades the aura takes	10 damage.	on +9; darkvision e that starts its turn within
HP 212; Bloodied	106 31, Reflex 30, Will	78
Immune disease, Speed 6		
• Eviscerating E	lade (standard; at-w	ill)
Reach 2; +21 v	s. AC; 2d12 + 8 dam	age (crit 4d12 + 32).
↔ Whirling Blad	estorm (standard; re	charge []])
Close burst 2;	+21 vs. AC; 1d12 + 8	damage (crit 2d12 +20).
Tunnel Fighting		
		no penalty to attack rolls t combat advantage while
Alignment Unali	gned Language	es —
Str 25 (+16)	Dex 22 (+15)	Wis 10 (+9)
Con 22 (+15)	Int 1 (+4)	Cha 3 (+5)

SLAUGHTERSTONE EVISCERATOR TACTICS

Though it is quite capable of fighting in confined spaces, the slaughterstone eviscerator is best employed when it is allowed to wade into a mass of opponents to use its *whirling bladestorm* attack against several opponents at once.

Slaughterstone Hammerer

POUNDING STONE HAMMERS mount the sides of this great construct whose every step is like thunder. These automatons lay waste to all in their path with uncaring precision.

Slaughterstone Hammerer Large natural animate (construct)	Level 25 Soldier XP 7,000
Initiative +14 Senses Perception	+12; darkvision
Thunder Step aura 2; each creature that aura is slowed until the start of its nex	
HP 233; Bloodied 116	
AC 41; Fortitude 40, Reflex 35, Will 35	
Immune disease, poison, sleep	
Speed 6	
④ Slam (standard; at-will)	
Reach 2; +32 vs. AC; 2d8 + 10 damag knocked prone.	e, and the target is
Hammerstrike (standard; at-will)	
Reach 2; +28 vs. Fortitude; 2d8 + 10 d dazed (save ends).	damage, and the target is
Tunnel Fighting	
A slaughterstone hammerer takes no while squeezing and does not grant co squeezing.	
Alignment Unaligned Languages	-
Str 28 (+21) Dex 11 (+12)	Wis 10 (+12)
Con 25 (+19) Int 1 (+7)	Cha 3 (+8)

Slaughterstone Hammerer Tactics

The slaughterstone hammerer strides forward, striking down all who oppose it. It uses *hammerstrike* against a particularly tough opponent that survives one or more slam attacks.

SLAUGHTERSTONE CONSTRUCT

SLAUGHTERSTONE SLICER

CRAFTING SUCH POWERFUL CONSTRUCTS required dwarves of epic skill. When such legendary masters could not be found, others mimicked their work with less reliable results. A slaughterstone slicer is similar to an eviscerator, but it lacks the eviscerator's supreme defenses and accuracy.

Slaughterstone Slicer	Level 11 Elite Brute
Large natural animate (construct)	XP 1,200
Initiative +11 Senses Perception	on +5; darkvision
Whirling Blades aura 2; each creature the aura takes 5 damage.	that starts its turn within
HP 276; Bloodied 138	
AC 23; Fortitude 24, Reflex 23, Will 1	9
Immune disease, poison, sleep	
Saving Throws +2	
Speed 6	
Action Points 1	
(Slicing Blade (standard; at-will)	
Reach 2; +14 vs. AC; 2d8 + 6 dama	ge (crit 4d8 + 22).
Whirling Bladestorm (standard; at	-will)
Close burst 2; +14 vs. AC; 2d8 + 6 c	
Bloodied Bladestorm (free, when f	irst bloodied; encounter)
Whirling bladestorm recharges, and uses it.	the slaughterstone slicer
Critical Malfunction (when the slaugh critical hit or is subject to a critical	
The slicer is dazed until the end of i	ts next turn.
Tunnel Fighting	
A slaughterstone slicer takes no per squeezing and does not grant comb squeezing.	
Alignment Unaligned Language	25 -
Str 22 (+11) Dex 18 (+9)	Wis 10 (+5)
Con 18 (+9) Int 1 (+0)	Cha 3 (+1)

SLAUGHTERSTONE SLICER TACTICS

A slaughterstone slicer fights like an eviscerator, but its tendency to malfunction makes it a less reliable combatant. It stays close to several enemies at once to increase the damage from *slicing blade* and *whirling bladestorm*.

SLAUGHTERSTONE CONSTRUCT LORE

Arcana or Nature DC 25: The creation of a slaughterstone construct requires the secrets of legendary dwarven craft and a solid block of stone upon which heroes have shed blood.

ENCOUNTER GROUPS

Slaughterstone constructs can be found alongside the fighting forces of nearly every intelligent race that has the will to use such monstrosities in battle.

Level 11 Encounter (XP 3,400)

- ✤ 1 duergar blasphemer (level 14 controller)
- ✤ 2 duergar fleshtearers (level 11 lurker)
- ♦ 1 slaughterstone slicer (level 11 elite brute)

Level 18 Encounter (XP 10,400)

- ✤ 2 eldritch giants (level 18 skirmisher)
- ✤ 1 nothic mindblight (level 19 controller)
- ✤ 2 slaughterstone eviscerators (level 18 brute)

Level 25 Encounter (XP 39,150)

- ✤ 1 beholder eye of chaos (level 25 elite artillery)
- ✤ 1 oni thunderer (level 22 skirmisher)
- ✤ 3 slaughterstone hammerers (level 25 soldier)

SPHINX

Some say the gods created sphinxes to test the mettle of heroes or to protect sacred locations; others say they are primordials birthed in a time before gods.

SPHINX MYSTERY

THESE CREATURES AMUSE THEMSELVES by asking their prey for answers to riddles or for obscure bits of lore and interpretations of prophecy.

Sphinx Mystery		Level 19 Brute XP 2,400
Initiative +15	Senses Perceptio	n +23; low-light vision
HP 224; Bloodied	112	
AC 31; Fortitude	30, Reflex 31, Will 3	2
Speed 6, fly 6		
Action Points 1		
Ancient Claws	(standard; at-will)	
Reach 2; + 22 v	s. AC; 3d10 + 5 dam	age.
(+) Bite of Ages (st	tandard; at-will)	
Reach 2; + 22 v	s. AC; 1d10 + 5 dam	age, and the target is
knocked prone	and immobilized (sa	ve ends).
() Riddle Me This	s (minor; at-will) 🔶 P	sychic
Ranged 10; the	sphinx mystery com	pels the target to
contemplate a r	iddle. The target is d	lazed until the end of the
encounter or ur	til it answers the rid	dle. To determine the
answer, a creat	ure must spend a min	nor action and succeed at a
DC 25 History	check. A target that o	does not attempt to answer
the riddle durin	g its turn takes 2d8	psychic damage at the end
		nswer and end the effect. If
an ally ends the	effect, the target tal	kes 2d8 psychic damage.
+ Corrective Mau	ing (standard; recha	rges when an enemy fails
the History che	ck for riddle me this)	
Reach 2; +22 vs	. AC; 4d10 + 10 dan	nage, and the target is
knocked prone.		
the transference of the second strain of the second s	ndard; encounter) 🔶	Construction of the Construction of the Article of the Construction of the Construction of the Construction of the
		0 + 10 thunder damage,
the state of the second st	s pushed 5 squares a	
Alignment Unalig		s Common, Dwarven,
	Elven, Prir	nordial, Supernal
Skills Insight +26		
Str 25 (+16)	Dex 23(+15)	Wis 28 (+18)
Con 24 (+16)	Int 27(+17)	Cha 28 (+18)

SPHINX MYSTERY TACTICS

The sphinx mystery prefers to toy with its victims by presenting riddles and enigmas before pouncing. It uses *riddle me this* repeatedly to get the question game going.

Sphinx Mystery Lore

Arcana DC 27: Sphinxes love toying with their prey. If the victim plays along with the riddles, a sphinx might continue to ask riddles rather than attack outright.

ENCOUNTER GROUPS

Sphinxes cooperate with other creatures that can tolerate the way they toy with their prey. Their need to pose riddles and questions often trumps tactical realities in combat, making them precarious allies.

IIM NELSON

STEVE ELLIS

Level 16 Encounter (XP 7,600)

- ✤ 2 nothic cacklers (level 15 artillery)
- ◆ 2 savage minotaurs (level 16 brute, MM 191)
- ✤ 1 sphinx mystery (level 19 brute)

SPIDER

GIANT ARACHNIDS CRAWL everywhere in the world and in the planes beyond. Their webs can be found strung in dark forests, ancient ruins, damp caverns, abandoned buildings, or sewers—anywhere that prey can be caught and devoured.

BRISTLE SPIDER

This massive spider hunts within vast overgrown jungles, where the plant life is large enough to afford numerous places from which it can surprise the unwary. Bristle spiders have also been known to make lairs underground, where larger caverns and dungeon chambers offer places in which they can hide and stalk their prey.

BRISTLE SPIDER TACTICS

A bristle spider uses *bristle blast* to disorient its enemies, then *acidic poison spray* to slow them. It uses its action point to make both attacks in the first round of combat. Then it closes in to bite dazed or blinded enemies.

BRISTLE SPIDER LORE

Nature DC 18: Ettercaps and drow prize these large arachnids as companions and guardians. Other races have been known to employ and train them as well.

Nature DC 23: Bristle spiders were long ago bred by the oni to serve as mounts and servants in the vast jungles of the world.

Bristle Spider Huge natural beas	t (spider)	Level 15 Elite Lurker XP 2,400
Initiative +18	Senses Perceptio	XP 2,400 n +8; tremorsense 10
HP 232; Bloodied	116	
AC 29; Fortitude	27, Reflex 29, Will 2	3
Saving Throws +2		
Speed 8, climb 6 (spider climb)	
Action Points 1		
(+) Bite (standard;	The second s	
	i. AC; 1d10 + 6 dama ing 10 poison damag	age, and the target is slowed ge (save ends both).
Acidic Poison	Spray (standard; at-w	vill) * Acid, Poison
	s slowed and takes o	6 acid and poison damage, ongoing 10 acid and poison
Automation and an and the second s	ninor; recharge 🔃 🔀	
	18 vs. Fortitude; the fthe bristle spider's	target is blinded and dazed next turn.
Web Walker		
A bristle spider swarms.	ignores the effects of	of spider webs and spider
Alignment Unalig Skills Stealth +17	ned Language	S –
Str 20 (+12)	Dex 24 (+14)	Wis 13 (+8)
Con 20 (+12)	Int 3 (+3)	Cha 6 (+5)

ENCOUNTER GROUPS

These crafty predators hunt alone and in pairs. They are attracted by battle, and ally with drow or driders to prey on their enemies.

Level 14 Encounter (XP 5,200)

- ✤ 1 bristle spider (level 15 elite lurker)
- 1 drow blademaster (level 13 elite skirmisher, MM 94)
- ✤ 1 drow priest (level 15 controller, MM 95)

PHASE SPIDER

THESE CUNNING FEYWILD PREDATORS have been known to cross into the world in search of prey. Like their natural cousins, they can be found in nearly any environment.

Phase Spider Large fey beast (spide	er)	Level 8 Skirmisher XP 350
Initiative +11	and the second	on +7; tremorsense 10
HP 87; Bloodied 43		
AC 22; Fortitude 19,	Reflex 21, Will	18
Speed 6, climb 6 (spi	der climb), telepo	ort 6
() Bite (standard; at-	will) + Poison, S	ileep
+13 vs. AC; 1d8 +	5 damage, and th	ne target is slowed
(save ends). First Fo	Contraction of the other of the second se	v: The target is knocked e ends).
+ Ethereal Bite (stan	dard; recharge 🔀	II) + Teleportation
The phase spider t	eleports 10 squa	res and makes a bite attack.
+ Ethereal Repulsion	(immediate inte	res and makes a bite attack. rrupt, when an enemy
+ Ethereal Repulsion moves adjacent to	(immediate inte the phase spider ing enemy; +11 v	res and makes a bite attack.
+ Ethereal Repulsion moves adjacent to Targets the trigger	(immediate inte the phase spider ing enemy; +11 v es.	res and makes a bite attack. rrupt, when an enemy ; at-will) ◆ Teleportation /s. Will; the spider teleports
+ Ethereal Repulsion moves adjacent to Targets the trigger the target 4 square Alignment Unaligne	(immediate inte the phase spider ing enemy; +11 v es.	res and makes a bite attack. rrupt, when an enemy ; at-will) ◆ Teleportation /s. Will; the spider teleports

PHASE SPIDER TACTICS

A phase spider prefers to surprise its prey, using its *ethereal bite* attack to teleport in, bite an enemy, and then teleport out of harm's way. Possessing superior mobility through their natural ability to teleport, phase spiders rarely engage a single enemy for longer than a round or two before moving on to another opponent.

Phase spiders use hit-and-run tactics in order to wear down their prey.

PHASE SPIDER LORE

Arcana DC 20: Though able to sustain themselves on the blood of any living creature, phase spiders prefer to dine on fey victims. They have been known to divert their attention away from easier prey in order to attack such creatures.

Arcana DC 25: Phase spiders are the result of ancient magical experimentation by the eladrin, done in an effort to create a creature that can be trained to infiltrate the dark halls of the drow.

ENCOUNTER GROUPS

Phase spiders hunt both alone and in packs. They have also been known to work alongside other powerful fey creatures, particularly eladrin.

Level 7 Encounter (XP 1,650)

- ✤ 2 eladrin fey knights (level 7 soldier, MM 102)
- ✤ 3 phase spiders (level 8 skirmisher)

TOMB SPIDER

THESE VORACIOUS KILLERS are true creatures of the Shadowfell insofar as they create undead as a part of their life cycle. Tomb spiders constantly look for opportunities to cross over into the world, frequently making their lairs in graveyards or catacombs where they can find dead bodies in which to lay their eggs.

Tomb Spider	L	evel 11 Elite Controller
Large shadow bea	st (spider)	XP 1,200
Initiative +9	Senses Perceptio	on +12; tremorsense 10
HP 226; Bloodied	1113	
	23, Reflex 22, Will 2	2
Resist 10 necrotic		
Saving Throws +2		
Speed 6, climb 6	(spider climb)	
Action Points 1		(1) [1] [1] [1] [1] [1] [1] [1] [1] [1] [1]
Contract with and a second statements	at-will) * Necrotic,	
ongoing 10 nec	rotic and poison dar	e target is dazed and takes nage (save ends both). In nd wind until the end of the
マ Web Net (mind	r 1/round; at-will)	
	ovs. Reflex; the targe ecrotic (save ends bo	et is restrained and gains th).
* Webbed Terra	ain (standard; rechar	ge 🔀 🔃) 🕈 Zone
Area burst 3 w	ithin 10; +15 vs. Re	flex; the target is
	at lasts until the end	e burst creates a zone of d of the encounter. The
Web Walker		
A tomb spider swarms.	ignores the effects of	spider webs and spider
Alignment Evil	Language	s –
Skills Athletics +1	5 (+25 when jumpin	g), Stealth +13
Str 21 (+10)	Dex 18 (+9)	Wis 15 (+7)
Con 17 (+8)	Int 3 (+1)	Cha 18 (+9)

TOMB SPIDER TACTICS

A tomb spider uses its *webbed terrain* attack to divide the field of battle. It uses *web net* to restrain as many opponents as possible, biting them as opportunity allows. If it becomes bloodied, the tomb spider uses its considerable jumping and climbing abilities to escape, allowing it to return later to renew the fight.

TOMB SPIDER LORE

Arcana DC 16: A tomb spider lays its eggs in a humanoid corpse, creating an animate mummy in which hundreds of tiny tomb spiders reside until the creature splits open. Tomb spiders are frequently employed by followers of Orcus, which delight in their natural ability to create undead as part of their reproductive cycle.

TOMB SPIDER BROODSWARM

A TOMB SPIDER BROODSWARM ISSUES FORTH from the corpse in which it was laid.

Tomb Spider B Medium shadow b	roodswarm beast (spider, swarm)	Level 10 Lurker XP 500
Initiative +14	Senses Perceptio	n +5; tremorsense 10
	ra 1; each enemy tha Intil the start of its n	t starts its turn within the ext turn.
HP 84; Bloodied	42	
AC 24; Fortitude	21, Reflex 22, Will 2	0
Resist half damag against close ar		nged attacks; Vulnerable 5
Speed 5, climb 5 (spider climb)	
Dread Fangs (s	standard; at-will) 🔶 🛚	Necrotic, Poison
+13 vs. Reflex;	1d6 + 5 necrotic dan	nage, and the target is
immobilized an (save ends both	Y. Y	ecrotic and poison damage
Shadow Drift (sta	ndard; recharge 🔀 🛙	i)
The tomb spide		5 squares and gains a +4
Web Walker		
A tomb spider l and spider swa	_	the effects of spider webs
Alignment Evil	Language	s –
Skills Stealth +15		
Str 15 (+7)	Dex 21 (+10)	Wis 11 (+5)
Con 18 (+9)	Int 1 (+0)	Cha 18 (+9)

Tomb Spider Broodswarm Tactics

A tomb spider broodswarm attacks the nearest living creature unless commanded to do otherwise by its parent tomb spider. These masses of infant tomb spiders use *shadow drift* to move around living obstacles.

ENCOUNTER GROUPS

Tomb spiders usually establish lairs near crypts or catacombs where humanoid corpses can be found. They have been known to aid powerful undead creatures as well as followers of Orcus.

Level 11 Encounter (XP 3,300)

- ◆ 3 crimson acolytes (level 7 skirmisher, MM 210)
- ✤ 1 deathpriest of Orcus (level 9 controller, MM 210)
- 1 tomb spider (level 11 elite controller)
- ✤ 2 battle wights (level 9 soldier, MM 262)

ADAM GILLESPIE

SPRIGGAN

SPRIGGANS ARE GNOMES ALTERED by fomorian magic. These perverse fey now wander the rough country of the Feywild and the world, pillaging for food and riches and delighting in the slaying of foes.

Spriggan Giantsoul

GIANTSOULS BUILD UPON THE EVIL they inherited from fomorian domination, gaining strength as well as the ability to stretch their arms to a giant's reach.

Spriggan Giant Small fey humanoi		Level 8 Brute XP 350
Initiative +6	Senses Perceptio	on +7; low-light vision
HP 106; Bloodied	53	
AC 20; Fortitude	21, Reflex 19, Will 2	20
Speed 6		
() Slam (standard	; at-will)	
+11 vs. AC; 2d6 spriggan giantso	the state of the s	6 + 9 damage while the
4 Giantsoul Slam	(standard; recharge	
	e spriggan giantsou	ge, and the target is knocked l is bloodied, the damage
		, when an enemy within 2 tacks an ally; encounter)
Giantsoul slam r triggering enem		iantsoul uses it against the
Redcap Zeal (whe	n the spriggan giant	soul bloodies an enemy or
reduces an ener	ny to 0 hit points or	fewer; encounter)
The giantsoul ga	ains 1d10 + 3 temp	prary hit points.
Alignment Evil	Language	
	4, Intimidate +10, S	tealth +12
Str 18 (+8)	Dex 15 (+6)	Wis 17 (+7)
Con 16 (+7)	Int 10 (+4)	Cha 12 (+5)
Equipment hide a	rmor, iron-shod boo	ts

Spriggan Powrie

CAPERING IN IRON-SHOD BOOTS, powries seek to splash their feet in the blood of foes.

Spriggan Powrie Small fey humanoid	Level 7 Skirmisher XP 300
Initiative +9 Se	enses Perception +9; low-light vision
HP 79; Bloodied 39	
AC 21 (23 against oppo	ortunity attacks); Fortitude 19, Reflex 20,
Will 18	
Speed 6	
() Sickle (standard; at-	will) 🕈 Weapon
+12 vs. AC; 1d6 + 3 d	damage, and ongoing 5 damage (save ends).
+ Hamstring (standard;	recharges when first bloodied) ♦ Weapon
+12 vs. AC; 1d6 + 3 d	damage, and the target is knocked prone,
is slowed until the er	nd of the spriggan powrie's next turn, and
takes ongoing 5 dam	age (save ends).
+ Punt the Fallen (mind	or 1/round; at-will)

Targets a prone creature; +12 vs. Fortitude; 1d6 + 3 damage, and the spriggan powrie pushes the target 3 squares.

Blood Slide

A spriggan powrie does not provoke opportunity attacks for moving out of a space adjacent to a bloodied creature or a creature that is taking ongoing damage.

Combat Advantage

- When a spriggan powrie hits a creature that is taking ongoing damage and is granting combat advantage to the powrie, the powrie's attack increases the ongoing damage by 5.
- Redcap Zeal (when the spriggan powrie bloodies an enemy or reduces an enemy to 0 hit points or fewer; encounter)
- The powrie gains 1d8 + 2 temporary hit points.

Alignment Evil	Language	es Elven
Skills Athletics	+11, Stealth +14, Thie	very +12
Str 16 (+6)	Dex 18 (+7)	Wis 12 (+4)
Con 15 (+5)	Int 10 (+3)	Cha 15 (+5)
Equipment leat	her armor. 2 sickles, i	ron-shod boots

Spriggan Thorn

A SPRIGGAN THORN CARRIES A CURSE OF BRAMBLES, which it can lay upon an enemy with a glance.

Spriggan Thorn Small fey humanoid		Level 6 Soldier XP 250
Initiative +7	Senses Percep	tion +9; low-light vision
HP 71; Bloodied 35		
AC 22; Fortitude 18	, Reflex 17, Will	119
Speed 5		
(1) Short Sword (sta	ndard; at-will) 🕈	Weapon
+13 vs. AC; 1d6 +	3 damage, and	ongoing 5 damage (save ends).
Ark of Thorns (s	standard; encou	nter)
mark of thorns un the mark of thorn against the sprigg end of any turn in at the start of the adjacent to the ta Drowsing Puncture If the spriggan the	til the end of th s, the target can an thorn, and th which it did no target's turn, ea rget takes 4 dan (minor; recharg orn hits with its	es when first bloodied) next short sword attack, the
target of the attac turn and is knock		the end of the thorn's next
	and the second	orn bloodies an enemy or
		or fewer; encounter)
The thorn gains 1		of States and a family of a state
Alignment Evil	•	ges Elven
Skills Athletics +12,		
Str 17 (+6)	Dex 15 (+5)	
Con 15 (+5)	Int 10 (+3)	
Equipment chainma	iil, light shield, s	hort sword, iron-shod boots

STEVE PRESCOT

(Left to right) spriggan powrie, spriggan giantsoul, and spriggan thorn

Spriggan Witherer

Spriggan witherers use their magic to command the weather and to soak the earth in the blood of their foes.

Spriggan Withe Small fey humanoid		evel 8 Artillery (Leader) XP 350
Initiative +8	Senses Percepti	on +10; low-light vision
HP 70; Bloodied 3.	5	
AC 21; Fortitude 1	9, Reflex 18, Will	20
Speed 6		
Withering Touc	h (standard; at-wil	I) Necrotic
+11 vs. Reflex; 1	d8 + 4 necrotic da	mage.
F Sun Scorch (star	ndard; at-will) 🔶 Fi	re, Radiant
Ranged 10; +13	vs. Reflex; 2d6 + 5	fire and radiant damage.
↔/-쓿 Flattening V	Vind (standard; red	harges when first bloodied)
Area burst 3 wit	hin 10 or close blas	t 3; +12 vs. Fortitude; 2d6 + 4
damage, and the	target is pushed 2	squares and knocked prone.
-쓙 Blood for the E at-will)	arth (standard, usa	able only while bloodied;
+ 4 damage, and		emies; +12 vs. Fortitude; 1d6 e (save ends). Effect: Each ally / hit points.
Redcap Zeal (when	the spriggan with	erer bloodies an enemy or
The second se	Contraction of the second s	r fewer; encounter)
The witherer gai	ins 1d6 + 3 tempo	rary hit points.
Alignment Evil	Languag	es Elven
Skills Arcana +8, A	thletics +11, Steal	th +12
Str 12 (+5)	Dex 15 (+6)	Wis 12 (+5)
Con 16 (+7)	Int 10 (+4)	Cha 18 (+8)

Equipment leather armor, iron-shod boots

Spriggan Lore

Arcana DC 14: Spriggans, also known also as redcaps for their habit of dipping their hats and clothing in blood, prefer to live in dark burrows under rugged terrain. They supplement their stores by raiding and extorting tribute from weaker creatures.

Arcana DC 19: Gnomes were once fomorian slaves, and many fled to the world to elude their oppressors. Those that did not make their way to freedom were twisted into spriggans.

ENCOUNTER GROUPS

Spriggans ally with creatures willing to tolerate their bloody ways. They keep dangerous plants and animals near their homes to dissuade intruders. Fomorians and evil eladrin use spriggans as spies and scouts.

Level 9 Encounter (XP 2,150)

- 1 eladrin twilight incanter (level 8 controller, MM 102)
- ◆ 1 shambling mound (level 9 brute, MM 232)
- ✤ 2 spriggan giantsouls (level 8 brute)
- ✤ 2 spriggan witherers (level 8 artillery)

193

SPRITE SWARM

SPRITES EXIST IN GREAT VARIETY in the Feywild and are as common as birds. Most present no threat beyond twittering laughter in the shadows, but some gather in dangerous swarms.

UMBRAL SPRITE SWARM

DARK FEY WITH A TASTE FOR BLOOD and a penchant for causing chaos, umbral sprites gather in the rare pockets of shadow within the Feywild and hunt any creatures that step into their domain.

Umbral Sprite Medium fey hum		Level 4 Controller XP 175
Initiative +6	Senses Perceptio	on +8; blindsight 6
Swarm Attack a aura takes 3 d		at starts its turn within the
HP 55; Bloodied	27	
AC 18; Fortitude	15, Reflex 17, Will 1	5
	ge from melee and ra and area attacks	nged attacks; Vulnerable 5
Speed 4, fly 6 (h	over)	
() Swarm of Fai	ngs and Blades (stand	dard; at-will)
+10 vs. AC; 10	l6 + 4 damage.	
Horkwave (st	andard; recharge 🔀	i) + Necrotic, Zone
Close burst 3	; +8 vs. Reflex; 2d8 +	4 necrotic damage. Effect:
The burst cre	ates a zone of darkne	ess that lasts until the end
of the umbral of sight.	sprite swarm's next	turn. The zone blocks line
Streppennissen and a second second second	nediate reaction, whe	n the umbral sprite swarm
takes damage	; encounter) 🔶 Illusio	n
	orite swarm is invisible or until the end of it	e until after it hits or misses s next turn.
Alignment Unal	igned Language	es Elven
Skills Stealth +1	1	
Str 8 (+1)	Dex 18 (+6)	Wis 13 (+3)
Con 15 (+4)	Int 13 (+3)	Cha 15 (+4)

UMBRAL SPRITE SWARM TACTICS

The umbral sprite swarm flies into the midst of its opponents and uses its *darkwave* attack. The swarm then flits about to make the most of its *swarm of fangs and blades* until its *darkwave* attack recharges.

UMBRAL SPRITE SWARM LORE

Arcana DC 12: Although umbral sprite swarms come from the Feywild, those that make their way into the world frequently gather in areas where they might be able to cross over into the Shadowfell. Gnomes and spriggans have been known to employ umbral sprite swarms as a diversion while they pursue goals too subtle for the sprites to aid directly.

ENCOUNTER GROUPS

Sprite swarms often fight alongside other fey creatures. They are generally not found near large towns or cities, preferring more rural areas.

Level 5 Encounter (XP 1,050)

- ✤ 2 ettercap fang guards (level 4 soldier, MM 107)
- ♦ 2 fey panthers (level 4 skirmisher, MM 213)
- ✤ 2 umbral sprite swarms (level 4 controller)

STAR SPAWN

STAR SPAWN

WARLOCKS AND SAGES KNOW that when one looks up at the stars, some stars glare back with hunger. When a star hangs in the correct position in the sky and its light strikes the world at precisely the right angle, the star spawn walk the world. Star spawn are utterly malevolent beings.

STAR SPAWN LORE

Dungeoneering DC 20: The star spawn are creatures sent by the baleful stars of the night sky, accursed celestial objects that gaze upon the world with a mixture of hatred, anger, and hunger. The spawn are the avatars of these stars, sent to wreak havoc. Some stars have only one spawn, but others manifest a multitude of creatures. The spawn of a particular star appear only once a year at most, but sometimes a spawn becomes trapped in the world and continues its depredations until slain.

Dungeoneering DC 25: Sometimes cults form around a star spawn. Some star spawn simply devour their worshipers, but others tolerate their presence and use them as allies. Warlocks who have the star pact flock to star spawn. Whether they serve, study, or slay them depends on a particular warlock's goals and attitudes.

Dungeoneering DC 27: Star spawn are known to appear before great tribulations and at the convergence of unparalleled levels of power. During great wars, battles between divine beings, and the preparation of mighty rituals, the spawn appear across the land. The star called Allabar, a wandering object known as the Opener of the Way, courses across the sky, causing the spawn of any stars it nears to manifest upon the world. Some believe that Allabar is a trickster star that merely spreads havoc between the world and its kin. Others claim that Allabar itself is the greatest of the stars, a strange being from beyond the world, manipulating the other stars to its own end. What that end could be, and the role played by the star spawn, none as yet can guess. Before his disappearance, the warlock Thulzar claimed that he had successfully charted the incursions of all star spawn since the fall of Bael Turath. His research showed an emerging pattern, but he, his tower, and all his works simply vanished one starless night, leaving behind only a smooth, glass-coated crater.

HERALD OF HADAR

HADAR'S DULL RED GLOW is barely visible in the night sky, as the star slowly burns down into a lifeless, dead cinder. According to the Revelations of Melech, Hadar was once the brightest star in the sky, but during the calamities that led to the fall of Bael Turath, it surged into a searing brand of light and then faded into a blood-red ember. Hadar now hangs on the edge of annihilation. A herald of Hadar is an avatar of Hadar's dying gasps, a fiendish monster that grows stronger in the presence of living creatures.

Herald of Hadar Medium aberrant humanoid

Level 15 Brute

Maw of Acamar

Str 20 (+12)

Initiative +9 Senses Perception +11; darkvision HP 180; Bloodied 90

AC 27; Fortitude 27, Reflex 26, Will 27

Speed 6

(Hungry Claws (standard; at-will)

+18 vs. AC; 1d10 + 5 damage. Effect: The herald of Hadar makes one more hungry claws attack against the same target or a different one.

+ Feeding Frenzy (standard; encounter)

+18 vs. AC; 1d10 + 5 damage. *Effect*: The herald of Hadar makes three more *hungry claws* attacks against the same target or different ones. No more than two of the attacks can target the same creature.

Breath of a Dying Star (standard; encounter)

Close blast 5; +18 vs. Reflex; 2d10 + 5 damage, and the target cannot spend healing surges or regain hit points (save ends).

Hadar's Hunger (immediate reaction, when a creature within 5 squares of the herald of Hadar spends a healing surge; at-will)

The herald chooses one of the following options:

The herald shifts 3 squares and must end the move closer to the triggering creature.

The herald uses a hungry claws attack.

The herald regains the use of one of its encounter powers. The herald gains a +2 bonus to attack rolls until the end of its next turn.

 Alignment Chaotic evil
 Languages telepathy 10

 Str 17 (+10)
 Dex 15 (+9)
 Wis 18 (+11)

 Con 20 (+12)
 Int 10 (+7)
 Cha 15 (+9)

HERALD OF HADAR LORE

Dungeoneering DC 18: A herald of Hadar is spawned by its namesake, a dying ember of a star. The herald feasts on life energy, channeling it back to its creator in an effort to avert its demise.

MAW OF ACAMAR

THE STAR ACAMAR IS A CORPSE STAR, a dead star of utter inky nothingness that devours other stars that draw too close. The maw of Acamar is that star's hunger made real, an avatar of devastation that eats everything in its path.

In battle, the maw of Acamar strides amid its foes, relying on the powerful magic that surges from its form to drag victims to their doom. Winds howl as Acamar draws the very air around the maw into itself. Creatures slain by the maw are ripped apart and dragged away to disappear into Acamar's endless darkness. The maws are deadlier still when encountered in numbers; they crowd around a foe and tear him in half as they pull him in several directions at once.

Large aberrant humanoid XP 1.200 Initiative +9 Senses Perception +11; darkvision Hungry Star aura 5; each creature within the aura must spend 3 extra squares of movement for each square it moves farther away from the maw of Acamar. HP 145; Bloodied 77 AC 29; Fortitude 27, Reflex 26, Will 27 Speed 6 (Devouring Touch (standard; at-will) Reach 2; +19 vs. Reflex; the target takes ongoing 15 damage (save ends). Corpse Star's Grip (minor; at-will) Close burst 5; +19 vs. Fortitude; the maw of Acamar pulls the target 3 squares. Devouring Star (standard; at-will) Close burst 3; +19 vs. Fortitude; the target takes ongoing 10 damage (save ends). **Destroyer of Life** When an enemy adjacent to the maw of Acamar succeeds on a saving throw against ongoing damage, the ongoing damage is reduced by 5 instead of ending. Life Devourer (immediate reaction, when a creature within 2 squares of the maw of Acamar spends a healing surge; at-will) The reach of devouring touch and the burst areas of corpse star's grip and devouring star increase by 2 until the end of the maw's next turn. Languages telepathy 10 Alignment Chaotic evil

Dex 15 (+9)

Wis 19 (+11)

Level 15 Controller

STEVE BLUS

STAR SPAWN

FRANZ VOHWINK

MAW OF ACAMAR LORE

Dungeoneering DC 18: A maw of Acamar enters the world when the dark influence of the star Acamar is at its peak. The maw wanders the world, pulling living creatures into its destructive void to feed Acamar, a dead star wracked by endless hunger.

SCION OF GIBBETH

GIBBETH IS A CURSED GREEN STAR, said to have at its core an utterly unknowable being. Warlocks and other arcane users say that Gibbeth shall show its face only at the end of the world, when the very glare of its eyes and the monstrous aspect of its being pushes all of creation into inescapable madness. The scion of Gibbeth is a terrible shard of that green star, a herald of Gibbeth's curse and a forerunner of what might come.

When the scion appears, no two observers can agree on its actual appearance. Some see a green-skinned, horned giant, while others report a red, spiderlike creature with a child's face or a serpentine monstrosity with dozens of gibbering mouths along its body. Sages maintain that this outer appearance is merely an aspect projected by the shard that dwells within the scion. The mental strain of seeing even a shadow of Gibbeth's essence is such that mortal minds must conjure knowable, though strange, images to contain it. Anyone who sees the scion's true form is doomed to madness.

Scion of Gibbeth

Level 17 Controller XP 1.600

- Large aberrant humanoid X Initiative +11 Senses Perception +11; darkvision
- Aura of Revulsion aura 10; each creature within the aura cannot target the scion of Gibbeth with melee or ranged attacks unless the scion is the nearest enemy.
- HP 163; Bloodied 81; see also revelation of Gibbeth
- AC 31; Fortitude 29, Reflex 27, Will 29

Speed 6

- () Slam (standard; at-will)
- Reach 2; +22 vs. AC; 2d10 + 5 damage.
- → Mind-Splintering Gaze (standard; at-will) ◆ Charm, Gaze, Psychic
- Ranged 20; +21 vs. Will; 1d8 + 2 psychic damage, and the target is dominated (save ends).
- → Gibbeth's Baleful Glare (opportunity, when an enemy targets the scion of Gibbeth with a melee or ranged attack; at-will) ◆ Charm, Psychic

Ranged 20; targets the triggering enemy; +21 vs. Will; 1d8 + 2 psychic damage, and the scion slides the target 2 squares.

Revelation of Gibbeth (when the scion of Gibbeth drops to 0 hit points) + Charm

Close burst 5; +21 vs. Will; the target is dazed and uses its standard action each turn to charge or to make a melee or ranged basic attack against its nearest ally (save ends).

Offering to Gibbeth (immediate reaction, when a creature within 2 squares of the scion of Gibbeth spends a healing surge; at-will) The scion gains a +2 bonus to attack rolls until the end of its next turn.

Alignment Chaot	ic evil Language	s telepathy 10
Str 22 (+14)	Dex 16 (+11)	Wis 17 (+11)
Con 19 (+12)	Int 11 (+8)	Cha 19 (+12)

SCION OF GIBBETH LORE

Dungeoneering DC 20: A scion of Gibbeth wanders the world seemingly at random. Prophets, the insane, and cultists are drawn to its presence. The scion typically lashes out at any living creature that draws near, but it tolerates these worshipers.

Dungeoneering DC 25: The scion of Gibbeth manifests in the world when Gibbeth is in conjunction with the star Allabar, a celestial object known as the Opener of the Way. Allabar wanders the sky in a pattern unlike that of any other star. It follows a seemingly random path, and when it draws near one of the baleful stars, that star's spawn appear in the world. The wandering star avoids only Acamar, because that object's hunger is so great that it would destroy even the star that would open its path to the world.

ENCOUNTER GROUPS

Their malevolence runs rampant, but star spawn are cunning and calculating enough to entertain alliances of convenience.

Level 13 Encounter (XP 4,200)

- 2 battle wight commanders (level 12 soldier, MM 262)
- 1 beholder eye of flame (level 13 elite artillery, MM 32)
- ✤ 1 herald of Hadar (level 15 brute)

Level 13 Encounter (XP 4,800)

- ✤ 2 hook horrors (level 13 soldier, MM 158)
- ✤ 1 maw of Acamar (level 15 controller)
- ♦ 2 mind flayer infiltrators (level 14 lurker, MM 188)

STEEL PREDATOR

BORN OF THE MACHINATIONS OF BANE, steel predators are deadly planar creatures designed for war. Ranging through the Astral Sea and into the world, predators are relentless hunters, sometimes pursuing quarry for weeks and across planar boundaries. They delight in the consumption of the *residuum* in magic items, and so the more richly endowed the target, the farther they will pursue it.

Steel Predator Large immortal ar	nimate (living constr	Level 20 Elite Soldier Puct) XP 5,600
Initiative +18		on +16; darkvision
HP 388; Bloodied	194	
AC 36; Fortitude	34, Reflex 32, Will	30
Saving Throws +2	(+4 against ongoin	g damage)
Speed 8		
Action Points 1		
() Bite (standard;	at-will)	
	s. AC; 4d6 + 4 dama the steel predator's	ige, and the target is marked s next turn.
+ Snap Jaw (stand	ard; at-will)	
	rone, and the preda	ack. On a hit, the target is tor makes another bite attack
+ Vicious Pounce	WW AND DESIGNATION AND ADDRESS OF THE PARTY	
place of a bite a the target is pu	attack: +25 vs. Forti	kes the following attack in tude; 2d12 + 5 damage, and knocked prone. The predator he target.
The second s		ge ∷ ∷ or when the steel g damage) ◆ Thunder
	-25 vs. Fortitude; 4d afened and dazed (s	18 + 7 thunder damage, and ave ends both).
	mediate reaction, w tor shifts; at-will)	hen a creature adjacent to
The predator sl	hifts into the space	vacated by the triggering
Alignment Evil	Languag	es Supernal
Skills Acrobatics		Endurance +23, Stealth +21
Str 22 (+16)	Dex 23 (+16)	Wis 23 (+16)
Con 26 (+18)	Int 15 (+12)	Cha 12 (+11)

STEEL PREDATOR TACTICS

The steel predator stalks its prey patiently, entering combat only when it thinks it is assured of victory. It begins with a vicious pounce, then releases a resonating roar in the midst of its foes. While the steel predator waits for that power to recharge, it makes *snap jaw* attacks against the closest foes, using *shifting steel* to keep targets close.

STEEL PREDATOR LORE

Arcana or Religion DC 14: Created by Bane to track and slay the foes of the god of conquest, steel predators are relentless hunters that pursue their prey even across the planes. Thunder and lightning attacks made against a steel predator only increase the creature's power.

Arcana or Religion DC 22: Steel predators are agile, graceful beasts. These metallic felines are often led by teams of bladelings in Chernoggar, where they are most frequently found.

Arcana or Religion DC 27: Steel predators have a taste for magic items. Once they have slain a foe, they often consume the entire body, including both flesh and magical items.

Arcana or Religion DC 29: A steel predator's body contains *residuum*, which can be extracted upon its death. For this reason, many planar creatures hunt steel predators for profit and sport.

ENCOUNTER GROUPS

Steel predators can be found anywhere the servants of Bane do battle. They serve faithfully with other creatures working toward common goals, but can quickly turn on those that betray Bane's ideals.

Level 21 Encounter (XP 17,600)

- ✤ 2 steel predators (level 20 elite soldier)
- ✤ 2 marut castigators (level 21 skirmisher)

ropp Lockwood

NULSON

TIGER

TIGERS ARE POWERFUL AND CUNNING PREDATORS. A tiger looks for distracted prey on the periphery of a battle.

		1
Tiger Large natural beast		Level 6 Skirmisher XP 250
Initiative +9	Senses Perceptio	on +10; low-light vision
HP 73; Bloodied 3	5	
AC 20; Fortitude 1	9, Reflex 19, Will	17
Speed 8, climb 4		
() Bite (standard; a	nt-will)	
+11 vs. AC; 1d6	+ 4 damage, and o	ngoing 5 damage (save ends).
Feral Surge (minor	encounter)	
The tiger takes a	move action.	
Blur of Fur		
		re gains a +4 bonus to AC ne start of its next turn.
Charging Pounce		
When a tiger chatter the charge does		als 1d8 extra damage, and
Alignment Unalign	ed Language	es –
Skills Acrobatics +	12, Stealth +12	
Str 18 (+7)	Dex 19 (+7)	Wis 15 (+5)
Con 17 (+6)	Int 2 (-1)	Cha 11 (+3)

TIGER TACTICS

A tiger uses its ability to continue moving after a *charging pounce* to set up future charges, relying on *feral surge* to move toward more vulnerable targets.

DIRE TIGER

A MASSIVE DIRE TIGER is a serious menace even in wildernesses filled with more fantastic monsters.

Large natural beast Initiative +8 S HP 89; Bloodied 44	enses Perceptio	n +6; low-light vision
HP 89; Bloodied 44		
AC 24; Fortitude 22, I	Reflex 19, Will 1	9
Speed 8, climb 4		
④ Bite (standard; at-v	vill)	
+15 vs. AC; 2d6 + 5	damage.	
+ Leaping Pounce (im within 5 squares of		n, when the tiger's quarry is d shifts; at-will)
	tack against it. V	pace adjacent to its quarry Vhile shifting, the tiger can ces.
Feral Surge (minor; er	icounter)	
The dire tiger takes	a move action.	
Hunter's Instinct (min	nor 1/round; at-w	rill)
the end of the enco	unter or until the	the dire tiger's quarry until e tiger designates another extra damage against its
Alignment Unaligned	Language	s-
Skills Stealth +11		
Str 20 (+9)	Dex 15 (+6)	Wis 15 (+6)
Con 17 (+7)	nt 2 (+0)	Cha 13 (+6)

DIRE TIGER TACTICS

Nature DC 8: Tigers are quick and agile hunters that are often found in rugged natural environments. They are often trained as guards by ogres.

Nature DC 14: Dire tigers live in dense forests or jungles. They target lone, weaker foes. If under the watchful eye of a dire tiger, it is best to stand your ground—they are known to leap at slight movements.

ENCOUNTER GROUPS

Tigers hunt alone, but they can be found in mated pairs, siblings, or with young (a single cub or pair of cubs). Tigers join in on others' combats to make a quick meal of the weak and the weary.

Level 7 Encounter (XP 1500)

- 1 macetail behemoth (level 7 soldier, MM 31)
- ✤ 2 ogre savages (level 8 brute, MM 199)
- ✤ 2 tigers (level 6 skirmisher)

Level 9 Encounter (XP 2250)

- 3 dire tigers (level 8 soldier)
- ✤ 1 weretiger (level 11 elite skirmisher)

TROGLODYTE

TROGLODYTES ARE TRIBAL CREATURES that dwell in the Underdark and raid communities at the edge of civilization. Highly territorial, troglodytes engage trespassers in combat without bothering to ask questions.

TROGLODYTE THRASHER

THIS PRIMITIVE SAVAGE lives to bathe itself in the blood of its foes. It cleaves through enemies, completely unaware of its own mortality.

Troglodyte Th Medium natural	rasher humanoid (reptile)	Level 7 Brute XP 300
Initiative +5	Senses Perceptio	on +6; darkvision
Troglodyte Sten a -2 penalty to	× × × × × × × × × × × × × × × × × × ×	enemy within the aura takes
HP 100; Bloodie	d 50	
AC 19; Fortitude	19, Reflex 15, Will 1	17
Speed 5		
() Claw (standar	rd; at-will)	
+10 vs. AC; 3d	16 + 4 damage.	
+ Tooth and Clav	w (standard; at-will)	
the troglodyte	thrasher makes a cla n. Effect: Make one m	attack bloodies the target, w attack against the target ore attack against the same
Alignment Chao	tic evil Language	es Draconic
Str 18 (+7)	Dex 15 (+5)	Wis 16 (+6)
Con 20 (+8)	Int 4 (+0)	Cha 11 (+3)

TROGLODYTE THRASHER TACTICS

A troglodyte thrasher enjoys going after the biggest, toughest, or most physically dangerous-looking enemy. It tends to ignore ranged attackers, but attacks them if no other enemies remain. If a thrasher is hit by a melee attack, it usually focuses its attention on that attacker during its next turn.

TROGLODYTE THRASHER LORE

Dungeoneering or Nature DC 14: Although truly intelligent members of the troglodyte race do exist, the dimwitted hordes vastly outnumber them. Troglodyte thrashers posses only a beast's intellect. Other troglodytes keep thrashers in cages to prevent them from turning on each other or on their more intelligent cousins.

TROGLODYTE DEEPSCOURGE

THROUGH THE ALIEN ALCHEMY of their own bodies, troglodyte deepscourges learn to channel their awful stench into a multitude of different attacks against enemies.

Troglodyte DeepscourgeLevel 9 Artillery (Leader)Medium natural humanoid (reptile)XP 400
Initiative +7 Senses Perception +4; darkvision Dizzying Stench aura 10; each troglodyte within the aura gains an increase of 1 to the size of its troglodyte stench aura.
Troglodyte Stench aura 2; each living enemy within the aura takes a -2 penalty to attack rolls.
HP 78; Bloodied 39 AC 22; Fortitude 22, Reflex 21, Will 19 Speed 5
(Claw (standard; at-will)
+17 vs. AC; 1d4 + 5 damage.
→ Debilitating Ray (standard; at-will) ◆ Implement
Ranged 10; 1d8 + 4 damage, and if the target is within a <i>troglodyte</i> stench aura, it is weakened until the end of its next turn.
Blinding Stench (immediate reaction, when hit by an attack; recharges when first bloodied)
Close burst 2; targets nonreptiles; +13 vs. Fortitude; the target is blinded (save ends).
* Rancid Cloud (standard; recharge 🔣 🖽)
Area burst 2 within 10; targets nonreptiles; +13 vs. Fortitude; 2d6 + 5 damage, and the target is weakened until the end of the troglodyte deepscourge's next turn.
Alignment Chaotic evil Languages Draconic
Skills Dungeoneering +9
Str 12 (+5) Dex 16 (+7) Wis 11 (+4)
Con 18 (+8) Int 12 (+5) Cha 13 (+5)
Equipment leather armor, staff

TROGLODYTE DEEPSCOURGE TACTICS

In combat, a deepscourge remains safely behind its brutish allies. If attacked, it uses *blinding stench* to incapacitate the enemy and cover its retreat. The deepscourge coordinates with its allies in combat, ordering other troglodytes into formations where their auras can have the most potency in conjunction with the deepscourge's *debilitating ray* and *dizzying stench*.

TROGLODYTE DEEPSCOURGE LORE

Dungeoneering or Nature DC 14: A troglodyte deepscourge often serves alongside a troglodyte curse chanter or in the curse chanter's stead as the leaders of a tribe. A deepscourge is a shaman for a troglodyte tribe. Troglodytes often rely on deepscourges for guidance in ritual as well as in combat.

TROGLODYTE TEMPLE CHAMPION

A SAVAGE SOCIETY DRAWS TROGLODYTES to worship brutal gods. It should be no surprise that their dark religions produce vicious champions.

	mple Champion humanoid (reptile)	Level 9 Soldier XP 400
Initiative +9	Senses Perceptie	on +6; darkvision
Troglodyte Sten a -2 penalty to		enemy within the aura takes
HP 101; Bloodie	d 50	
AC 25; Fortitude	23, Reflex 21, Will	20
Speed 5		
(+) Flail (standar	d; at-will) 🔶 Weapon	
+16 vs. AC; 10	110 + 7 damage.	
(3) Javelin (stand	lard; at-will) * Weap	on
Ranged 10/20	; +16 vs. AC; 1d6 + 6	damage.
+ Sweeping Trip	(standard; at-will) ♦	Weapon
+14 vs. Reflex prone.	; 1d8 + 6 damage, an	d the target is knocked
Hirlwind A	ttack (standard; enco	unter) * Weapon
Close burst 1;	+16 vs. AC; 1d10 + 7	damage.
Alignment Chao	tic evil Language	es Draconic
Skills Athletics +	-13, Endurance +14	
Str 19 (+8)	Dex 17 (+7)	Wis 14 (+6)
Con 21 (+9)	Int 10 (+4)	Cha 12 (+5)

TROGLODYTE TEMPLE CHAMPION TACTICS

Troglodyte temple champions are not subtle; they charge into combat as soon as possible, flinging javelins when unable to attack in melee. Temple champions use their *sweeping trip* attacks to stop opponents from escaping.

TROGLODYTE TEMPLE CHAMPION LORE

Dungeoneering or Nature DC 14: Hidden away deep underground are foul troglodyte temples dedicated to demons such as Demogorgon and deities such as Torog. The strongest troglodytes from nearby tribes rise to become temple champions.

Temple champions fight to the death with fanatical devotion; anyone taken alive by a temple champion is quickly sacrificed in a nearby temple.

Dungeoneering or Nature DC 19: Due to the comprehension and patience required of a temple champion, the strongest warriors are often the smartest as well. If temple champions leave their temples' boundaries, they often do so at the behest of their leaders and as the head of a larger force of less intelligent troglodytes.

ENCOUNTER GROUPS

Troglodytes often use drakes and other reptilian monsters to guard their lairs.

Level 7 Encounter (XP 1,600)

- 2 horned drakes (level 5 skirmisher)
- 1 troglodyte impaler (level 7 artillery, MM 252)
- ✤ 3 troglodyte thrashers (level 7 brute)

Level 10 Encounter (XP 2,650)

- 1 troglodyte curse chanter (level 8 controller, MM 252)
- ✤ 2 troglodyte deepscourges (level 9 artillery)
- ✤ 3 scytheclaw drakes (level 10 skirmisher)

Level 11 Encounter (XP 3,100)

- ◆ 1 balhannoth (level 13 elite lurker, MM 24)
- ✤ 2 troglodyte temple champions (level 9 soldier)
- ◆ 4 troglodyte warriors (level 12 minion, MM 252)

Level 12 Encounter (XP 3,750)

- 1 troglodyte curse chanter (level 8 controller, MM 252)
- ✤ 2 troglodyte deepscourges (level 9 artillery)
- ✤ 4 troglodyte thrashers (level 7 brute)
- ◆ 8 troglodyte warriors (level 12 minion, MM 252)

TROLL

THESE MONSTROUS HUMANOIDS strike fear into their enemies with their strength and ravenous appetites.

ICE TROLL

ICE TROLLS ARE SKILLED ARMORERS and weaponsmiths that can be found in the frozen north, the Frostfell, and anywhere that supernatural cold persists.

Ice Troll Large natural hur	nanoid	Level 10 Soldier XP 500
Initiative +9	Senses Perceptio	on +10
	aura 1; each enemy t the start of its next t	hat starts its turn in the aura urn.
HP 109; Bloodie	d 54; see also troll he	aling
Regeneration 10		
AC 26; Fortitude	23, Reflex 19, Will 1	17
Vulnerable acid	or fire (if the ice troll	takes acid or fire damage,
its regeneratio	n does not function	until the end of its next turn)
Speed 8		
() Maul (standar	d; at-will) ♦ Weapor	
Reach 2; +17 v	s. AC; 2d6 + 6 damag	ge.
Frenzied Strike enemy; at-will)		roll's attack bloodies an
The troll make	s a maul attack.	
Troll Healing +	Healing	
If the ice troll i	s reduced to 0 hit po	ints by an attack that does
not deal acid o	r fire damage, it falls	prone and remains at 0
hit points until	the start of its next i	turn, when it regains 10
	attack deals acid or hit points, it is destro	fire damage to the ice troll over the ice troll over the second
Alignment Chao	tic evil Language	es Giant
Skills Athletics +	16, Endurance +15	
Str 22 (+11)	Dex 15 (+7)	Wis 10 (+5)

Equipment scale armor, maul

Con 21 (+10)

ICE TROLL TACTICS

Int 9 (+4)

An ice troll wades into combat and pounds its enemies with its powerful maul. It also knows full well the effect its aura has on creatures not accustomed to supernatural cold, and it positions itself to include as many of its foes as possible in the aura.

Cha 8 (+4)

ICE TROLL LORE

Nature DC 16: Ice trolls inhabit the Frostfell, but they occasionally make their way into less frigid regions. Ice trolls are more intelligent than most other trolls, and they have learned to craft weapons. They prefer to use such weapons in combat instead of their claws.

BLADERAGER TROLL

A BLADERAGER TROLL IS THE RESULT OF modification to a normal troll.

Bladerager Trol		Level 12 Brute XP 700
Initiative +10	Senses Perceptio	n +9
HP 151; Bloodied 7	75; see also death bu	irst
Regeneration 10		
AC 24; Fortitude 2	6, Reflex 24, Will 2	3
		er troll takes acid or fire unction until the end of its
Speed 7		
(Claw (standard;	at-will)	
Reach 2; +15 vs.	AC; 2d10 + 6 dama	ige.
+ Bladerager Rend		
Reach 2; +15 vs. (save ends).	AC; 3d10 + 6 dama	ge, and ongoing 5 damage
← Death Burst (wh	en the bladerager t	roll drops to 0 hit points)
The troll explode Reflex; 2d6 + 5 d		onel: close burst 2; +13 vs.
Alignment Chaotic Skills Athletics +17		s Giant
Str 23 (+12)	Dex 18 (+10)	Wis 16 (+9)
	Int 3 (+2)	Cha 10 (+6)

BLADERAGER TROLL TACTICS

A bladerager troll attacks the most physically menacing target, but quickly switches to the enemy that appears to be doing the most damage or hindering it the most. It doesn't employ concerted tactics beyond dealing as much damage to its enemies as possible.

BLADERAGER TROLL LORE

Nature DC 16: Bladerager trolls are barely sentient berserker trolls. They run at their foes, ripping them limb from limb and devouring the pieces. Bladeragers are created in violent rituals that bind weapons and metal shards with troll flesh. In constant pain, bladeragers survive because of their regenerative capabilities, but death breaks the binding magic in an explosion of metal and blood.

Nature DC 21: Duergar, drow, and mind flayers commonly capture trolls and enslave them. On the surface of the world, bladerager trolls can be found in the employ of oni and minotaurs. Some minotaur cabalists know the secret to binding magic weapons and armor into trolls, giving the trolls the properties of the metal items that cut their bodies. Such items can often be retrieved after the bladeragers' destructive deaths.

TROLL VINESPEAKER

TROLL VINESPEAKERS FIGHT by calling upon an ancient magic of wild lands.

Equipment mantle of thorny vines, gnarled staff

TROLL VINESPEAKER TACTICS

Troll vinespeakers use *thorny burst* as much as possible, switching to *ray of thorns* only when a *thorny burst* would inhibit the movement of allies on the battle-field. They remain out of melee and allow others to do the hand-to-hand fighting.

TROLL VINESPEAKER LORE

Nature DC 18: The intelligent troll vinespeakers act as shamans and leaders in troll communities. They can be found among only the largest troll packs and war bands. Draping themselves in mantles of thorny vines, vinespeakers use a nature magic that gives the vines violent life.

ENCOUNTER GROUPS

Trolls work well with other creatures as long as the trolls' appetites are kept in check. Most trolls lack intelligence and are easy to manipulate.

TROLL

Level 10 Encounter (XP 2,800)

- ✤ 2 ice trolls (level 10 soldier)
- ✤ 1 manticore (level 10 elite skirmisher, MM 184)
- ♦ 2 worg (level 9 brute, MM 265)

Level 12 Encounter (XP 3,800)

- ✤ 3 bladerager trolls (level 12 brute)
- ✤ 1 duergar blasphemer (level 14 controller)
- ✤ 1 duergar hellcaller (level 12 artillery)

Level 15 Encounter (XP 6,200)

- ◆ 1 destrachan far voice (level 15 artillery, MM 59)
- ✤ 1 troll vinespeaker (level 14 controller)
- ◆ 4 war trolls (level 14 soldier, MM 254)

(Top to bottom) bladerager troll and troll vinespeaker

VINE, PREDATORY

AMBULATORY CARNIVOROUS VINES threaten wilderness dwellers and travelers, and are often as dangerous as any predatory animal. These vines are sometimes cultivated by dryads and vine horrors for use as guardians.

AMBUSH VINE

AMBUSH VINES HAVE VORACIOUS APPETITES, and find flesh to be particularly delectable. They hunt both above and below the ground, and can even snake through the water to strike at swimming prey.

Ambush Vine Large fey beast (p		evel 16 Elite Controller XP 1,400
Initiative +15	Senses Perceptio	on +15; tremorsense 20
HP 308: Bloodie	d 154; see also rapid	
	28, Reflex 30, Will	
Saving Throws +		
0	valk), climb 6, burrow	6, swim 6
Action Points 1		
(+) Poison Lash (standard; at-will) 🔶 F	oison
		mage, and ongoing 5 poison
damage (save		
+ Foot Snare (min	nor; at-will)	
Reach 4; +20 v	s. Fortitude; 1d8 + 6	damage, and the target is
knocked prone	e	
Lashing Vines	(standard; at-will) 🔶	Healing
Close burst 4;	targets enemies; +20	vs. Reflex; 2d8 + 6 damage
If the target is	immobilized, the atta	ack deals 1d8 extra damage,
and the ambus	sh vine regains 5 hit j	points.
Rapid Growth (w	vhen first bloodied; e	ncounter)
The ambush v	ine spawns two amb	ush vine shoots in spaces
within 4 squar	es of the ambush vin	e. The shoots act on the
vine's initiative	e count, immediately	after the vine.
Sprout Vine (mir	nor; at-will)	
The ambush v	ine takes 10 damage	and spawns an ambush vine
shoot in a space	ce within 4 squares o	f the vine. The shoot acts on
the vine's initia	ative count, immedia	tely after the vine.
Alignment Unali	gned Language	25 -
Skills Athletics +	18, Stealth +20 (+25	in undergrowth, trees, or
swamp)		
Str 21 (+13)	Dex 25 (+15)	Wis 15 (+10)
Con 18 (+12)	Int 2 (+4)	Cha 12 (+9)

AMBUSH VINE SHOOT

AMBUSH VINE SHOOTS ARE THE IMMATURE FORM of the vine, and can be spawned by a parent ambush vine during combat.

Ambush Vine Medium fey beas		vel 15 Minion Controller XP 300
Initiative +14	Senses Percep	tion +14; tremorsense 20
HP 1; a missed at	tack never damage	es a minion.
AC 29; Fortitude	27, Reflex 30, Wil	123
Speed 6, burrow	6	
Wrapping Vir	nes (standard; at-wi	ill)
Reach 2; +20 v restrained (sav		mage, and the target is
Enwrap		
		sh vine shoot takes a -2 immobilized and restrained.
Alignment Unali	gned Langua	ges –
Skills Stealth +19	(+24 in undergrov	vth, trees, or swamp)
Str 18 (+11)	Dex 25 (+14)	Wis 15 (+9)
Con 16 (+10)	Int 2 (+3)	Cha 12 (+8)

AMBUSH VINE LORE

Nature DC 20: Ambush vines infect vast wilderness areas in the Feywild. Although less common in the world, they often blight the deepest reaches of forests or swamps. They can swim through water, burrow through the earth, and climb through treetops to reach prey.

CHRISTOPHER

VINE

Nature DC 25: An ambush vine has unusual cunning for a plant. It often hides beneath the ground or attempts to blend in with other plants.

Nature DC 27: Occasionally, a blight of ambush vines becomes so vast that it encroaches on civilization. Some scholars speculate that widespread occurrences of ambush vines in the former eladrin empire of Cendriane contributed to its downfall.

BLOODTHORN VINE

DEADLY BLOODTHORN VINES CREEP through forests seeking the life fluids of other creatures to draw up through their hollow thorns.

Bloodthorn Vine Medium natural beast (plant)	Level 2 Soldier XP 125
Initiative +3 Senses Perce	ption +3; blindsight 10
HP 41; Bloodied 20	
AC 18; Fortitude 15, Reflex 12, W	ill 14
Speed 5 (forest walk)	
() Striking Vine (standard; at-will)	
+9 vs. AC; 1d8 + 5 damage.	
Impaling Thorn (standard; recha doesn't have a creature grabbed	
The vine impales the target's fle	sh with a thorn: +9 vs.
Fortitude; 1d8 + 4 damage, and	the target is grabbed. Sustain
Standard: The vine sustains the	grab, the target takes 2d8 + 4
damage, and the vine regains 5	hit points.
Pulling Vines (minor; at-will)	
The bloodthorn vine shifts 1 squ grabbed by it into a space adjace	
Alignment Unaligned Langu	ages –
Str 17 (+4) Dex 10 (+1)	Wis 14 (+3)
Con 17 (+4) Int 2 (-3)	Cha 6 (-1)

BLOODTHORN VINE LORE

Nature DC 10: A bloodthorn vine attacks by grabbing a foe and sucking its blood through a sharp, hollow thorn. When a bloodthorn vine feeds, its pale leaves turn the color of its victim's blood.

GREENVISE VINE

THE ENORMOUS GREENVISE VINES SLOWLY PROWL forests, snaring any creature unwary enough to come close.

Greenvise Vine Large natural bea		Level 7 Soldier XP 300
Initiative +3	Senses Perceptio	on +5; blindsight 10
HP 83; Bloodied	41	
AC 23; Fortitude	21, Reflex 17, Will 1	9
Speed 4 (forest w	ralk)	
(1) Striking Vine	(standard; at-will)	
+14 vs. AC; 1d	10 + 6 damage.	
+ Ensnaring Vine	(standard; at-will)	
		amage, and the target is
Vise Bite (mino power)	r; recharges when no	creature is affected by this
		reenvise vine; +10 vs. get is restrained and takes
	age (save ends both)	
Pulling Vines (mi	and a first of the second s	
The greenvise	vine shifts 1 square,	pulling any creature grabbed
and the second construction of the second	ce adjacent to it.	and the second
	gned Language	
Str 19 (+7)		
Con 19 (+7)	Int 2 (-1)	Cha 6 (+1)

GREENVISE VINE LORE

Nature DC 14: Greenvise vines are slow, opportunistic eaters that feed on unwary animals, but they aren't averse to attacking larger prey.

ENCOUNTER GROUPS

Fey creatures sometimes cultivate predatory vines as guardians near their homes. Stirges have been known to lair near these plants, drawn by the prospect of finding easy prey among ensnared creatures.

Level 2 Encounter (XP 675)

- ✤ 3 bloodthorn vines (level 2 soldier)
- ♦ 3 stirges (level 1 lurker, MM 248)

Level 9 Encounter (XP 2,200)

- ✤ 2 greenvise vines (level 7 soldier)
- 1 spectral panther (level 9 lurker, MM 213)
- ✤ 3 quickling runners (level 9 skirmisher, MM 215)

Level 17 Encounter (XP 9,600)

- 1 ambush vine (level 16 elite controller)
- ✤ 1 lingerer fell incanter (level 18 elite artillery)
- 1 lingerer knight (level 16 elite soldier)

WARFORGED

WHETHER FRESH FROM THE CREATION FORGE OF decades old, warforged can be much more than mere soldiers, but they are all creatures of war.

WARFORGED RESOUNDER

THE WARFORGED RESOUNDER brings the force of thunder to the maelstrom of combat, blasting foes from afar.

Warforged ResounderLevel 6 ArtilleryMedium natural humanoid (living construct)XP 250
Initiative +3 Senses Perception +5
HP 57; Bloodied 28
AC 19; Fortitude 16, Reflex 18, Will 18
Saving Throws +2 against ongoing damage
Speed 6
(Quarterstaff (standard; at-will) Weapon
+10 vs. AC; 1d8 + 1 damage.
Rumble Staff (standard; encounter) + Force, Implement
+11 vs. Fortitude; 2d6 + 4 force damage, and the target is
pushed 1 square and knocked prone.
→ Collision Bolt (standard; encounter) ◆ Force, Implement
Ranged 10; +11 vs. Fortitude; 1d6 + 4 force damage, and the
warforged resounder makes a secondary attack against one or
two targets within 3 squares of the primary target. Secondary
Attack: +11 vs. Fortitude; 1d6 + 4 force damage, and the
resounder slides the target 3 squares toward the primary target
Effect: After all attacks are resolved, any target hit by an attack
is knocked prone if it is adjacent to another target.
→ Thunder Orb (standard; at-will) ◆ Implement, Thunder
Ranged 10; +11 vs. Reflex; 2d6 + 4 thunder damage, and the
warforger resounder pushes the target 2 squares.
* Resounding Sphere (standard; encounter) * Implement, Thunder
Area burst 3 within 10; +10 vs. Reflex; 2d8 + 4 thunder
damage, and the target is knocked prone. Miss: Half damage.
Warforged Resolve (minor; encounter) + Healing
The warforged resounder gains 6 temporary hit points and can
make a saving throw against an ongoing damage effect. If it uses
this power while bloodied, it also regains 6 hit points.
Alignment Unaligned Languages Common
Skills Arcana +12, Nature +10
Str 12 (+4) Dex 11 (+3) Wis 15 (+5)
Con 15 (+5) Int 18 (+7) Cha 12 (+4)
Equipment robes, quarterstaff

WARFORGED RESOUNDER TACTICS

A warforged resounder prefers to open with *resounding sphere* against enemies not yet engaged in melee. It saves *collision bolt* for later use against enemies in close combat. The warforged resounder avoids melee with the help of *rumble staff*.

WARFORGED RESOUNDER LORE

Arcana or Nature DC 12: Ringing with the power of its creation, a warforged resounder focuses the echoes of its forging into deadly attacks.

WARFORGED SAVAGE

WARFORGED SAVAGES GIVE THEMSELVES OVER to rage in battle, becoming vicious, crazed killers.

Warforged Sa	vage	Level 7 Brute
Medium natural	humanoid (living con	struct) XP 300
Initiative +5	Senses Perceptio	on +4
HP 98; Bloodied	149	
AC 20; Fortitude	e 21, Reflex 18, Will	19
Saving Throws	+2 against ongoing da	mage
Speed 6		
(+) Scimitar (star	ndard; at-will) 🕈 Wea	pon
+10 vs. AC; 1c	18 + 6 damage (crit 10	18 + 14), and 4 damage to
another enem	y adjacent to the war	forged savage.
Rent and the second state of the second state of the		fter the warforged savage
		age sweep) 🕈 Weapon
And a second		us to AC during the charge,
		blace of a melee basic attack:
	18 + 9 damage (crit 20	
the second state of the se	p (standard; recharge	
	+10 vs. AC; 1d8 + 6 d	damage (crit 1d8 + 14). Miss:
4 damage.		
Battlefield Tacti	A REAL PROPERTY AND A REAL	
	savage gains a +1 bon cent to the target.	us to melee attack rolls while
Savage Bloodlus	st	
Whenever a v 4 temporary l	• • •	with a melee attack, it gains
	olve (minor; encounte	r) 🕈 Healing
The warforge	d savage gains 6 temp	oorary hit points and can
	g throw against an ong hile bloodied, it also re	going damage effect. If it uses
	igned Language	
	e +12, Intimidate +11	
Str 20 (+8)		Wis 12 (+4)
Con 18 (+7)		Cha 16 (+6)

WARFORGED SAVAGE TACTICS

At its first chance, the warforged savage makes a *wild charge*. It might even do so if already engaged, in order to attack several enemies with *savage sweep*. The warforged savage thereafter makes use of *savage sweep* whenever the attack recharges, in order to change its tactical position or to deal as much damage as possible.

WARFORGED SAVAGE LORE

Arcana or Nature DC 14: A warforged savage has far more emotion than most other warforged, but that emotion tends to be expressed as fury. Irritable and quick to draw blades, warforged savages make uncertain allies in peacetime and deadly foes during war.

(Left to right) warforged anvilpriest, warforged resounder, and warforged savage

WARFORGED ANVILPRIEST

A SOLDIERLY MINISTER, the warforged anvilpriest burns with the memories of its creation, and it carries that fire into battle.

Warforged An Medium natural h	vilpriest Level numanoid (living constr	8 Controller (Leader) ^{ruct)} XP 350
	Senses Perception 44 20, Reflex 20, Will 21 2 against ongoing dama	
Speed 5		
(1) Fiery Warhan	nmer (standard; at-will)	Fire, Weapon
		6 fire damage, and the he end of the warforged
+ Heat of Battle (standard; recharge 📰	🔀 🔢 🔶 Fire, Weapon
+13 vs. AC; 1d 5 fire damage	10 + 4 damage plus 1d	6 fire damage, and ongoing turn in a space that isn't
		nter) + Fire, Implement
Close burst 5; damage. Effect: the burst gain	targets enemies; +11 v	s. Reflex; 1d8 + 4 fire riest and each ally within . Each warforged ally

* Blunted Mind (standard; encounter) * Illusion, Implement, Psychic

Area burst 3 within 10; targets enemies; +11 vs. Will; 2d6 + 4 psychic damage, and the target takes a -2 penalty to attack rolls and a -4 penalty to damage rolls (save ends both). *Aftereffect:* The target takes a -2 penalty to damage rolls (save ends).

Warforged Resolve (minor; encounter) + Healing

The warforged anvilpriest gains 7 temporary hit points and can make a saving throw against an ongoing damage effect. If it uses this power while bloodied, it also regains 7 hit points.

Alignment Unal	igned Language	es Common
Skills Heal +13,	Religion +12	
Str 14 (+6)	Dex 10 (+4)	Wis 19 (+8)
Con 17 (+7)	Int 16 (+7)	Cha 12 (+5)

WARFORGED ANVILPRIEST TACTICS

The warforged anvilpriest first targets enemies with *blunted mind*. It then wades in among its enemies to use its melee attacks, starting with *heat of battle*. The anvilpriest keeps an eye on its allies, using *mending flash fire* when one or more are bloodied.

WARFORGED ANVILPRIEST LORE

Arcana or Nature DC 14: Warforged anvilpriests use the still-hot flames of their creation, maintaining a link to that formative moment despite years of existence in the world. Although some are true clerics devoted to a deity, other anvilpriests care little for religion.

Arcana or Nature DC 19: Only a few anvilpriests fully live up to their name by venerating the creation forges. These strange and often crazed warforged present a threat to all who would keep them from the objects of their worship.

Warforged Titan

MASSIVE WARFORGED TITANS thunder over the battlefield, swinging arms that end in immense weapons.

Level 19 Elite Soldier Warforged Titan Huge natural humanoid (living construct) XP 4,800 Initiative +15 Senses Perception +13 HP 362; Bloodied 181 AC 35; Fortitude 35, Reflex 30, Will 30 Saving Throws +2 (+4 against ongoing damage) **Speed** 8 **Action Points 1** (Axe (standard; at-will) Reach 3; +24 vs. AC; 2d10 + 9 damage, and 9 damage to one enemy adjacent to the target. Effect: The target is marked until the end of the warforged titan's next turn. Hammer (minor 1/round; at-will) Reach 3; +24 vs. AC; 2d8 + 9 damage, the warforged titan slides the target 2 squares, and the target is knocked prone. Miss: 9 damage. **Unstoppable Charger** A warforged titan can take additional actions after it resolves its charge attack. **Threatening Reach** A warforged titan can make opportunity attacks against all enemies within its reach (3 squares). Warforged Resolve (minor; encounter) + Healing The warforged titan gains 12 temporary hit points and can make a saving throw against an ongoing damage effect. If it uses this power while bloodied, it also regains 12 hit points. Alignment Unaligned Languages Common Str 28 (+18) Dex 18 (+13) Wis 18 (+13) Con 21 (+14) Int 5 (+6) Cha 8 (+8)

WARFORGED TITAN TACTICS

A warforged titan charges into melee without hesitation. When possible, it makes a *hammer* attack to slide one enemy adjacent to another. The warforged titan then charges (or otherwise attacks) the enemy with the lightest armor with an axe attack, cleaving into both enemies.

WARFORGED TITAN LORE

Arcana or Nature DC 22: Among the first warforged created, warforged titans are barely sentient, with just enough intelligence to follow changing commands in the heat of battle.

Arcana or Nature DC 27: A warforged titan comprehends allegiance in simplistic terms. It often follows the commands of someone that has a symbol of the titan's creator, regardless of its creator's goals or how much time has passed since its creation.

ENCOUNTER GROUPS

Free warforged fight for a variety of causes-including their own.

Level 7 Encounter (XP 1,500)

- 1 warforged anvilpriest (level 8 controller)
- ✤ 1 warforged resounder (level 6 artillery)
- ✤ 3 warforged savages (level 7 brute)

Level 19 Encounter (XP 12,400)

- 1 cambion hellfire magus (level 18 artillery, MM 39)
- 1 steel predator (level 20 elite soldier)
- 1 warforged titan (level 19 elite soldier)

WILL-O'-WISP

THESE CRUEL FEY CREATURES feed on powerful emotions such as horror, despair, and anguish.

Will-o'-Wisp		Level 10 Lurker
Small fey magical	beast	XP 500
Initiative +15	Senses Perceptio	n +11; low-light vision
HP 57; Bloodied	28	
AC 22; Fortitude	19, Reflex 24, Will 2	2
Resist insubstant	ial	
Speed fly 6 (hove	r; altitude limit 2)	
Glimmer Wis	p (standard; at-will) 🕈	Radiant
Reach 2; +13 v	s. Reflex; 2d6 + 6 rad	iant damage.
	andard; usable only w r) ◆ Healing, Psychi	while illuminated; see fey
Reach 3; target	s a bloodied creature	; +12 vs. Fortitude; 2d8 +
3 psychic dama	age, and the target is	weakened (save ends). The
will-o'-wisp reg	ains 14 hit points.	
 Luring Glow (s 	tandard; usable only	while illuminated; see fey
light; at-will)		
		that is not blinded; +13 vs. nd dazed (save ends).
	diate reaction, when ill) * Teleportation	the will-o'-wisp is missed by
The will-o'-wis	p darkens and telepo	rts 5 squares (see fey light).
Fey Light (free 1/	round; at-will)	
light is equival illuminated to	ent to that of a torch. attack. While darken	s its light. The will-o'-wisp's The will-o'-wisp must be ed, the will-o'-wisp has h check to become hidden.
Alignment Evil	Language	s Elven
Skills Stealth +16		
Str 4 (+2)	Dex 22 (+11)	Wis 12 (+6)
Con 13 (+6)	Int 8 (+4)	Cha 18 (+9)

WILL-O'-WISP TACTICS

A will-o'-wisp prefers distracted prey. It uses *fey light* when it wishes to be seen, or to draw prey in with *luring glow*. As soon as it is aware of bloodied prey, it closes to employ *spirit drain*. It douses its *fey light* and uses Stealth to move to the bloodied target and attack with combat advantage.

WILL-O'-WISP LORE

CHRISTOPHER BURDETT

Arcana DC 16: Will-o'-wisps lurk in marshlands, where mists and swamp lights provide hiding places. They gather near natural dangers, such as quicksand or other monsters. Will-o'-wisps use their lights to draw unwary travelers into peril.

Arcana DC 21: A will-o'-wisp can speak in a ghostly voice. As it speaks, the creature brightens and dims. Its actual body is a tiny orb of diaphanous material.

ENCOUNTER GROUPS

Fey creatures, undead, and predators of many kinds take advantage of will-o'-wisps as lures. Will-o'-wisps are attracted to the sounds of travel or battle.

Level 9 Encounter (XP 2,100)

- ✤ 2 spriggan powries (level 7 skirmisher)
- ✤ 2 spriggan thorns (level 6 soldier)
- ✤ 2 will-o'-wisps (level 10 lurker)

WINTER WOLF

SLY HUNTERS AND FEROCIOUS COMBATANTS, winter wolves have an evil intelligence and powers of deadly cold.

Winter Wolf Medium natural magical beast		Level 14 Skirmisher XP 1,000
Initiative +14 Senses Perception		on +10; low-light vision
HP 141; Bloodied	170	
AC 28; Fortitude	27, Reflex 26, Will	24
Resist 20 cold		
Speed 8 (ice walk	()	
(1) Bite (standard	: at-will) * Cold	

- +19 vs. AC; 1d10 + 6 damage plus 1d6 cold damage, or 2d10 + 6 damage plus 1d6 cold damage against a prone target.
- Takedown (standard; usable only when charging; at-will) Cold +19 vs. AC; 2d10 + 6 damage plus 1d6 cold damage, and the target is knocked prone.

← Freezing Breath (standard; recharge □ + Cold □

- Close blast 5; +17 vs. Reflex; 2d6 + 6 cold damage. Miss: Half damage.
- **Drag** (minor; usable only while adjacent to a prone enemy; at-will) The winter wolf shifts 1 square and pulls a prone target that is adjacent to it 1 square.

Alignment Evil	Languages Common, Giant		
Str 23 (+13)	Dex 21 (+12)	Wis 17 (+10)	
Con 21 (+12)	Int 9 (+6)	Cha 10 (+7)	

WINTER WOLF SNOWFANG

WINTER WOLF SNOWFANGS ARE PATIENT, elusive foes that like to toy with their victims.

Winter Wolf Sn Medium natural m		Level 16 Lurker XP 1,400
nitiative +19	Senses Perceptio	on +12; low-light vision
HP 124; Bloodied	62	
AC 30; Fortitude 7	28, Reflex 29, Will 2	16
Resist 20 cold		
Speed 8 (ice walk)		
• Bite (standard;	at-will) + Cold	
+21 vs. AC; 1d1	0 + 5 damage plus 1	d8 cold damage.
Frigid Breath (s	tandard; recharge 🕃	Cold
Close blast 5; +1	9 vs. Reflex; 2d8 +	7 cold damage, and ongoing
5 cold damage (save ends). Miss: Hal	lf damage.
cy Rending + Co		
		8 extra damage with its bite aking ongoing cold damage.
	nediate reaction, wh	nen an attack damages the
The winter wolf snow. It gains in action. While in attack. The wolf	snowfang changes substantial and shif this form, the wolf f remains in this form	into a whirling zephyr of ts its speed as a move can use only its frigid breath n until it uses frigid breath or Il form as a minor action.
Alignment Evil	Language	s Common, Giant
Skills Stealth +20	(+25 in snow or ice)	
Str 21 (+13)	Dex 25 (+15)	Wis 18 (+12)
Con 22 (+14)		

WINTER WOLF SNOWFANG LORE

Nature DC 20: Snowfangs are clever and malicious killers that often serve more powerful monsters as sentries. In winter wolf packs, snowfangs sometimes wait in ambush while their packmates drive prey toward them.

RIME HOUND

Rime hounds are gifts of powerful primordials of cold to their worshipers.

Rime Hound Huge elemental m	agical beast (ea	Level 17 Elite	Skirmisher XP 3,200
Initiative +16 HP 332; Bloodied AC 31; Fortitude	Senses Perce	eption +12; low-lig	and the second se
Resist 20 cold			
Saving Throws +2			
Speed 8 (ice walk)			
Action Points 1			
④ Bite (standard;	at-will) * Cold		
		damage plus 1d6 I damage against	
Ice Spikes (imm hound or a frier attack; at-will)	ndly rider of 17t	when an enemy r h level or higher v	
		nd's body extend: x; 1d12 + 6 dama	
+ Takedown (stan	dard; usable onl	y when charging;	at-will) + Cold
Reach 2; +20 vs		damage plus 1d6	
+ Frost Storm (st			Zone
Close burst 3; + damage. Effect:	20 vs. Fortitude The burst create	e; 2d8 + 6 cold da es a zone of icy te I's next turn. The s	mage. Miss: Hali rrain that lasts
Drag (minor; usab	le only when ad	jacent to a prone	enemy; at-will)
The rime hound adjacent to it 1		, and pulls a pron	e target that is
Alignment Evil Skills Intimidate -	Lang	uages Common, (Giant
Str 24 (+15)	Dex 22 (+14) Wis 19 (+12)

RIME HOUND LORE

Con 22 (+14)

Arcana DC 25: Certain primordials of cold are said to create rime hounds out of the cold heart of elemental blizzards. These enormous hounds work with frost giants as mounts, or hunt alongside frost titans and similar icy beings.

Cha 10 (+8)

Int 10 (+8)

SON OF THE SPIRIT WOLF

A SON OF THE SPIRIT WOLF USES ITS ICY BREATH to keep its victim's allies away while it concentrates on biting and rending the hapless target to death.

Son of the Spirit	Wolf Lev	el 26 Elite Skirmisher	_
Large elemental mag	ical beast (cold)	XP 18,000	-
Initiative +23		n +20; low-light vision	2
Everfrost Coat (cold)	aura 1; each enen	ny that enters the aura \geq	>
takes 10 cold dam	age. A creature the	at takes cold damage from 🛛 🖆	5
everfrost coat cann the son of the spir	and the second se	XP 18,000 n +20; low-light vision ny that enters the aura at takes cold damage from ity attacks until the end of	
HP 486; Bloodied 24	13	5	-
AC 40; Fortitude 39	Reflex 37, Will 3	6	>
Resist 30 cold			
Saving Throws +2			
Speed 8 (ice walk)			
Action Points 1			
④ Bite (standard; at	will) + Cold		
Reach 2; +31 vs. A	C; 2d10 + 9 dama	ge plus 1d10 cold damage,	
and the target is g	rabbed.		
+ Terrible Rush (free	; usable only after	the son of the spirit wolf	
makes a charge at	tack; encounter) 🕈	≻ Cold	
Close burst 2; +29	vs. Fortitude; 2d1	0 cold damage, and the	
target is knocked			
← Black Ice Breath (standard; recharge	es when first bloodied) 🔶	
Cold, Zone			
		0 + 9 cold damage. Miss:	
		s a zone of ice that lasts	
	e spirit wolf drops	to 0 hit points. The zone is	
difficult terrain.			
Rending Jaws (mino	Contraction of the second channel from		
		by the son of the spirit wolf;	
	the second s	ngoing 10 damage (save	
		the spirit wolf then pushes	
the target 5 squar	es and knocks it p	rone.	
Drag Away (move; a	and the second state of th	and the second se	
		uare or moves its speed and	
		space adjacent to it. This	
movement does n			
Alignment Evil		s Common, Giant	
Skills Intimidate +21			
Str 30 (+23)	Dex 26 (+21)	Wis 25 (+20)	
Con 27 (+21)	Int 11 (+13)	Cha 16 (+16)	

SON OF THE SPIRIT WOLF LORE

Arcana DC 31: Sons of the spirit wolf are winter wolves descended from the primal spirit known as the great spirit wolf. Driven by insatiable hunger, they greedily devour any source of life they encounter. Only the most powerful of beings can hold sons of the spirit wolf in check.

ENCOUNTER GROUPS

Winter wolves mix well with humanoid denizens of colder climes, such as frost giants.

Level 14 Encounter (XP 5,000)

- 1 beholder eye of frost (level 14 elite artillery)
- 1 chillfire destroyer (level 14 brute)
- ✤ 2 winter wolves (level 14 skirmisher)

WITHERLING

WITHERLINGS ARE UNDEAD CREATURES created by gnolls to serve as shock troops and raiders. Gnoll priests of Yeenoghu use a ritual to fuse the essence of a demon with the body of a foe slain in battle. The result is a shrunken, emaciated creature that has a ghoul's paralyzing touch and a demon's relentless frenzy.

WITHERLING

A WITHERLING IS THE ANIMATED CORPSE of a small humanoid with the head of a hyena. It menaces its victims with claws made of sharpened gazelle horns, which are sticky with poison.

Witherling

Level 4 Skirmisher

Small natural animate (undead) Senses Perception +2; low-light vision

HP 56; Bloodied 28 AC 18; Fortitude 16, Reflex 17, Will 15

Speed 8, climb 6

(Claw (standard; at-will)

+9 vs. AC; 1d6 + 2 damage, and the target is slowed (save ends). **Double Attack** (standard; usable only while bloodied; at-will) The witherling makes two claw attacks.

Combat Advantage

A witherling deals 1d6 extra damage on attacks against any creature granting combat advantage to it.

Blood Dance (move; usable only while bloodied; at-will) The witherling shifts 2 squares.

Pack Attack

A witherling's melee attacks deal 2 extra damage against any enemy that has two or more of the witherling's allies adjacent to it.

Sudden Leap (move; at-will)

The witherling jumps 4 squares. During the jump, it gains a +5 bonus to AC against opportunity attacks, and any enemy that misses the witherling with an opportunity attack grants combat advantage to it until the end of the witherling's turn.

Alignment Evil	Languages Abyssal, Common		
Str 11 (+2)	Dex 19 (+6)	Wis 11 (+2)	
Con 16 (+5)	Int 7 (+0)	Cha 12 (+3)	

WITHERLING TACTICS

As befits undead creatures infused with the spirits of demons, witherlings use simple mob tactics to overwhelm their enemies. Gnolls use them as a screening force, sending them ahead of a gnoll pack to harass and slow the enemy, allowing pursuing gnolls to overrun their prey. When a witherling closes with a foe, it uses *sudden leap* in an effort to gain combat advantage. It then attacks the first foe to grant combat advantage to it.

Witherling Death Shrieker

A DEATH SHRIEKER IS A LARGER, MORE FEROCIOUS form of witherling. Its blood-curdling shriek drains the life from its enemies while granting strength and vitality to its undead companions.

Witherling D	eath Shrieker Level 5 Co	ntroller (Leader)
Medium natural	animate (undead)	XP 200
Initiative +5	Senses Perception +4: lo	w-light vision

HP 65; Bloodied 32

AC 19; Fortitude 17, Reflex 17, Will 16

Speed 6

Claws (standard; at-will) +10 vs. AC; 1d10 + 5 damage.

◆ Death Shriek (standard; recharge :: :) ◆ Healing Close blast 5; targets enemies; +9 vs. Fortitude; 2d6 + 4 damage, and any undead ally adjacent to the target regains 5 hit points. An undead ally can regain hit points only once per round

in this way. **Thunder Shriek** (standard; at-will) **Thunder**

Close blast 5; targets enemies; +9 vs. Fortitude; 1d6 + 4 thunder damage, and the witherling death shrieker pushes the target 2 squares.

Pack Attack

A witherling death shrieker's melee attacks deal 2 extra damage against any enemy that has two or more of the death shrieker's allies adjacent to it.

Alignment Evil	Languages Abyssal, Common	
Str 12 (+3)	Dex 16 (+5)	Wis 15 (+4)
Con 17 (+5)	Int 11 (+2)	Cha 12 (+3)

WITHERLING

WITHERLING DEATH SHRIEKER TACTICS

A death shrieker causes chaos and terror among its enemies with its devastating shrieks. Its *death shriek* allows it to hurt its enemies while helping its allies. It uses *thunder shriek* to create gaps in defensive lines for agile skirmishers to penetrate.

Witherling Horned Terror

A HORNED TERROR IS AN UNDEAD abomination created from the specially preserved corpse of a minotaur. Owing to Yeenoghu's long war against Baphomet, the gnolls have many opportunities to produce these horrors. Minotaurs loathe them, viewing these undead as a blasphemy against their kind.

Witherling Horned Terror Large natural animate (undead)	Level 8 Brute XP 350
Initiative +6 Senses Perception +	-6; low-light vision
HP 107; Bloodied 53	
AC 19; Fortitude 22, Reflex 18, Will 18	
Speed 7	
(Claws (standard; at-will)	
Reach 2; +11 vs. AC; 2d10 + 3 damage	
Horns (standard; at-will)	
+9 vs. Fortitude; 2d6 + 5 damage, and	the witherling horned
terror pushes the target 2 squares.	
+ Rampaging Charge (standard; recharge	
The witherling horned terror charges a	nd makes the following
attack in place of a melee basic attack:	+11 vs. AC; 2d6 + 5
damage. Effect: Make a secondary attac	k against a different
target. Secondary Attack: Reach 2; +11	vs. AC; 2d6 + 5 damage.
Effect: Make the same attack (without o against different targets.	charging) two more times
Pack Attack	
A witherling horned terror's melee atta	acks deal 2 extra damage
against any enemy that has two or mor	re of the horned terror's
allies adjacent to it.	

unico dajacente			
Alignment Evil	Language	es Abyssal, Common	
Str 22 (+10)	Dex 15 (+6)	Wis 15 (+6)	
Con 17 (+7)	Int 6 (+2)	Cha 11 (+4)	

WITHERLING HORNED TERROR TACTICS

A horned terror is as direct and unsubtle a warrior as it was in life. It uses *rampaging charge* as often as it can, even provoking opportunity attacks in order to run down as many foes as possible.

WITHERLING RABBLE

WHEN GNOLLS OR NECROMANCERS create witherlings, the process sometimes goes awry. The magic instead creates witherling rabble, inferior forms of the creatures.

ble Lev ate (undead)	vel 9 Minion Skirmisher XP 100
Senses Percept	ion +4; low-light vision
ack never damages	a minion.
1, Reflex 22, Will	20
at-will)	
mage.	
e	
	lamage on attacks against any ge to it.
	s deal 2 extra damage against f the rabble's allies adjacent
e; at-will)	
abble jumps 4 squ s to AC against op ses the rabble with	ares. During the jump, it portunity attacks, and any an opportunity attack grants nd of the rabble's turn.
Languag	es Abyssal, Common
Dex 19 (+8)	Wis 11 (+4)
Int 7 (+2)	Cha 12 (+5)
	Senses Percepti ack never damages (1, Reflex 22, Will at-will) mage. te ble deals 2 extra d g combat advantaj ble's melee attack has two or more o re; at-will) abble jumps 4 squ s to AC against op ses the rabble with ge to it until the en Languag Dex 19 (+8)

WITHERLING LORE

Religion DC 14: Yeenoghu recently imparted to the gnolls the knowledge of the blasphemous process used to create witherlings. A war between Yeenoghu and Orcus is brewing, and the witherlings are but one of several new weapons that the Prince of Gnolls has given to his children.

ENCOUNTER GROUPS

Witherlings were first made by gnolls, but the secret of their creation has spread to necromancers of other races.

Level 6 Encounter (XP 1,300)

- ✤ 2 deathpledged gnolls (level 5 brute)
- ✤ 1 gnoll huntmaster (level 5 artillery, MM 132)
- ✤ 4 witherlings (level 4 skirmisher)

Level 8 Encounter (XP 1,800)

- ♦ 2 cambion hellswords (level 8 brute, MM 39)
- ✤ 1 fang of Yeenoghu (level 7 skirmisher)
- ♦ 8 witherling rabble (level 9 minion skirmisher)

WOOD WOAD

WOOD WOADS SEEK VENGEANCE for each tree that falls to the axe. A creature that intrudes into a forest protected by wood woads is held responsible for the actions of all previous intruders.

Wood Woad Medium fey hum	anoid (plant)	Level 8 Soldier XP 350
and the second	Senses Percepti	
HP 92; Bloodied		
AC 23; Fortitude	21, Reflex 18, Will	21
Speed 5		
() Club (standar	d; at-will) 🔶 Weapon	A
+16 vs. AC; 1d	8 + 6 damage.	
+ Nature's Judgn	nent (standard; recha	arge 🔢) 🔶 Healing, Reliable,
Weapon		
+16 vs. AC; 2d	8 + 6 damage, and t	he target is immobilized and
takes ongoing	5 damage (save end	s both). When the target
takes the ongo	ing damage, the fey	enemy or plant enemy
nearest to the	target regains an eq	ual number of hit points.
↔ Nature's Myst	ery (minor; encount	er) 🕈 Charm
Close burst 2;	targets one creature	; no attack roll; the target
takes a -2 pen	alty to attack rolls, a	II defenses, and saving throws
(save ends). In	addition, the target	takes a -5 penalty to saving
throws against	this effect unless it	succeeds on a DC 20 Nature
check (a free a	ction on the target's	turn).
Alignment Unali		es Common, Elven
Skills Intimidate	+11	
Str 18 (+8)	Dex 9 (+3)	Wis 16 (+7)
Con 20 (+9)	Int 10 (+4)	Cha 10 (+4)
Equipment smal	wooden shield, club)

WOOD WOAD TACTICS

A wood woad uses *nature's judgment* as soon as it can, preferring to target an enemy that relies on speed or mobility rather than an enemy that wishes to hold a position. It stays near allies in order to defend them.

WOOD WOAD LORE

Nature DC 14: Those who have extensive knowledge of nature, such as rangers, druids, and wardens, can usually overcome a wood woad's magic more easily than those who are not wise in the ways of the woods.

Nature DC 19: Wood woads and dryads share a common heritage. Dryads are sometimes at peace, comforted by the presence of their trees, but wood woads are constantly enraged by slain forests.

ENCOUNTER GROUPS

Wood woads gladly ally with other creatures that share their drive to protect the natural world. Centaurs and dryads fight alongside them. Clever fey creatures, particularly gnomes and eladrin, sometimes trick wood woads into allying with them by creating a link between the fey's goal and the wood woads' desires.

Level 8 encounter (XP 1,800)

- ✤ 2 dryads (level 9 skirmisher, MM 96)
- ✤ 1 vine horror spellfiend (level 7 artillery, MM 260)
- 2 wood woads (level 8 soldier)

Level 9 encounter (XP 2,150)

- ✤ 1 gnome entropist (level 8 artillery)
- 1 satyr piper (level 8 controller, MM 228)
- 1 shambling mound (level 9 brute, MM 232)
- ✤ 3 wood woads (level 8 soldier)

WAYNE ENGLAN

XORN

XORN

BIZARRE SCAVENGERS originally from the Elemental Chaos, xorns now inhabit the world's deep subterranean tunnels and remote mountain caverns.

XORN

Xorns move through solid rock like fish through water, seeking out rare metals and gems to devour.

Xorn Medium elemen	tal magical beast (eart	Level 9 Skirmisher
Initiative +8	Senses Perception	on +7; all-around vision,
HP 102; Bloodie	ed 51	
AC 23; Fortitude	e 24, Reflex 19, Will 2	0
Speed 5, burrow	/ 5; see also earth glide	
(Claw (standa	rd; at-will)	
+14 vs. AC; 10	16 + 5 damage.	
+ Triple Strike (s	tandard; at-will)	
The xorn mak target.	es three claw attacks,	each against a different
+ Earthy Maw (s	tandard; at-will)	
+14 vs. AC; 20	d6 + 5 damage.	
Earth Glide		
A xorn can bu	rrow through solid sto	one as if it were loose earth.
Retreat (immed attack; at-will		e xorn is missed by a melee
The xorn burn	ows its speed.	
Submerge (mind	or; at-will)	
The xorn sink to AC until it		round and gains a +2 bonus
Alignment Unal	igned Language	s Common, Primordial
Str 20 (+9)	Dex 15 (+6)	Wis 17 (+7)
Con 22 (+10)	Int 12 (+5)	Cha 12 (+5)

DIAMONDHIDE XORN

In the deep recesses of the Elemental Chaos and in stony realms across the planes, diamondhide xorns glide through the earth in search of the rarest minerals. The armored skin of a diamondhide xorn glitters with the remnants of minerals it has ingested.

Diamondhide Xorn Level 16 Skirmisher
Large elemental magical beast (earth) XP 1,400
Initiative +13 Senses Perception +12; all-around vision, darkvision
HP 160; Bloodied 80
AC 29; Fortitude 29, Reflex 25, Will 26
Speed 5, burrow 5; see also earth glide
(+) Claw (standard; at-will)
Reach 2; +21 vs. AC; 1d8 + 7 damage.
+ Triple Strike (standard; at-will)
The diamondhide xorn makes three claw attacks, each against a different target.
+ Earthy Maw (standard; at-will)
+21 vs. AC; 2d8 + 7 damage.
↓ Undermine (standard; recharge 🔀 🔢)
The diamondhide xorn burrows its speed and attacks one
nonflying enemy whose space it passes under: +19 vs. Reflex;
4d8 + 7 damage, and the target is restrained (save ends).
Earth Glide
A diamondhide xorn can burrow through solid stone as if it were loose earth.
Retreat (immediate reaction, when missed by a melee attack; at-will)
The diamondhide xorn burrows its speed.
Submerge (minor; at-will)
The diamondhide xorn sinks partially under the ground and
gains a +2 bonus to AC until it moves.
Alignment Unaligned Languages Common, Primordial
Str 22 (+14) Dex 17 (+11) Wis 19 (+12)
Con 24 (+15) Int 13 (+9) Cha 13 (+9)

XORN LORE

Dungeoneering DC 23: Xorns are creatures from the Elemental Chaos that feed on metal and minerals. Their appetite for rare gemstones makes them open to bargaining. However, they have been known to engage in diplomacy while using the time to set up ambushes.

ENCOUNTER GROUPS

Xorns bargain their services across the planes in exchange for precious metals and gemstones. They can be found aiding the mining or smelting operations of duergar or fire giants, and sometimes allied with galeb duhrs or other creatures of elemental earth.

Level 10 Encounter (XP 2,400)

- ✤ 1 duergar fleshtearer (level 11 lurker)
- 4 duergar shock troopers (level 6 brute)
- 2 xorns (level 9 skirmisher)

STEVE ELLIS

GLOSSARY

This glossary defines game terms used in this book. The glossary supersedes previous sources and incorporates clarifications and new rules.

- aberrant [origin]: Aberrant creatures are native to or shaped by the Far Realm.
- acid [keyword]: A damage type.
- **aftereffect:** An aftereffect automatically occurs after another effect ends. In a power description, an "Aftereffect" entry follows the effect it applies to.
 - A target is sometimes subject to an aftereffect after a save. If that save occurs when the target is rolling multiple saving throws, the aftereffect takes effect after the target has rolled all of them.
- **air** [**keyword**]: An air creature is strongly connected to the element of air.
- all-around vision: Enemies can't gain combat advantage by flanking a creature that has all-around vision.
- **altitude limit:** If a creature has a specified altitude limit, the creature crashes at the end of its turn if it is flying higher than that limit. See also **fly speed**.
- **angel** [**keyword**]: Angels are immortal creatures native to the Astral Sea. They don't need to breathe, eat, or sleep.
- **animate** [**type**]: Animate creatures are given life through magic. They don't need to breathe, eat, or sleep.
- aquatic [keyword]: Aquatic creatures can breathe underwater. In aquatic combat, an aquatic creature gains a +2 bonus to attack rolls against nonaquatic creatures. See also "Aquatic Combat," *Dungeon Master's Guide*, page 45.
- **aura:** An aura is a continuous effect that emanates from a creature. The aura affects each square within line of effect and within a specified range of that creature's space. The aura does not affect that creature, unless otherwise noted, and is unaffected by terrain or environmental phenomena.

A creature can deactivate or reactivate its aura as a minor action. If the creature dies, the aura ends immediately.

If auras overlap and impose penalties to the same roll or game statistic, a creature affected by the overlapping auras is subject to the worst penalty; the penalties are not cumulative. Similarly, a creature in the overlapping area takes damage only from the aura that deals the most damage, regardless of damage type.

- **beast** [**type**]: Beasts are either ordinary animals or creatures akin to them. They behave instinctively.
- **blind** [**keyword**]: A blind creature relies on special senses, such as blindsight or tremorsense, to see

within a specified range, beyond which the creature can't see. The creature is immune to gaze attacks and cannot be blinded.

- **blindsight:** A creature that has blindsight can clearly see creatures or objects within a specified range and within line of effect, even if they are invisible or obscured. The creature otherwise relies on its normal vision.
- **burrow speed:** A creature that has a burrow speed can move through loose earth at a specified speed, and the creature can move through solid stone at half that speed. The creature can't shift or charge while burrowing.
- **change shape:** A creature that has the polymorph power *change shape* can assume the form of another creature. The power specifies the type and size of that form. The new form lasts until it is changed or until the creature dies.

The creature retains its statistics in its new form. Its clothing, armor, and other possessions do not change with the new form.

If the creature can use *change shape* to assume the form of an individual, the creature must have seen that individual. Other creatures can make an Insight check (opposed by the creature's Bluff check with a +20 bonus) to discern that the form is a disguise. See also **polymorph**.

charm [keyword]: A charm power controls or influences a subject's actions.

- **climb speed:** A creature that has a climb speed moves on vertical surfaces at that speed without making Athletics checks to climb. While climbing, the creature ignores difficult terrain and doesn't grant combat advantage because of climbing.
- **clumsy:** Some creatures are clumsy while using a specific movement mode (noted next to that mode in the creature's "Speed" entry), and others are clumsy while on the ground (noted next to the creature's speed). While a creature is clumsy, it takes a -4 penalty to attack rolls and all defenses.
- **cold** [**keyword**]: A damage type. A creature that has this keyword is at least partially composed of ice.
- **conjuration** [**keyword**]: A conjuration power creates a conjuration, which is an object or a creature of magical energy. A conjuration occupies no squares, is unaffected by the environment, does not need to be supported by a solid surface, cannot be attacked or physically affected, and ends immediately when its creator dies.

If a conjuration can be attacked or physically affected, it uses its creator's defenses. Unless an attack specifically targets conjurations, only the attack's damage (not including ongoing damage) affects the conjuration. If a conjuration can attack, its creator makes the attack, determining line of sight normally but determining line of effect from the conjuration. If the power that creates a conjuration includes the ability to move it, the conjuration is considered a movable conjuration. A movable conjuration ends at the end of its creator's turn if the creator is not within range of at least 1 square it's in (using the power's range) or if the creator doesn't have line of effect to at least 1 square it's in. A conjuration can't be moved through a solid obstacle.

- **construct** [**keyword**]: Constructs are not living creatures, so effects that specifically target living creatures do not work against them. They don't need to breathe, eat, or sleep.
- **darkvision:** A creature that has darkvision can see in dim light and darkness without penalty.
- **demon** [keyword]: Demons are chaotic evil elemental creatures native to the Abyss. They don't need to sleep.
- **devil** [keyword]: Devils are evil immortal creatures native to the Nine Hells. They don't need to sleep.
- disease [keyword]: Some powers expose a target to a disease. If a creature is exposed to a disease one or more times during an encounter, it makes one saving throw at the end of the encounter to determine if it contracts the disease. If the saving throw fails, the target is infected. See also "Disease," *Dungeon Master's Guide*, page 49.
- **dragon** [keyword]: Dragons are reptilian creatures. Most of them have wings as well as a breath weapon.
- earth [keyword]: An earth creature is strongly connected to the element of earth.
- earth walk: A type of terrain walk. A creature that has earth walk ignores difficult terrain that is rubble, uneven stone, or an earthen construction.
- **elemental** [**origin**]: Elemental creatures are native to the Elemental Chaos.
- extra damage: Many powers and other effects grant the ability to deal extra damage. Extra damage is always in addition to other damage. This means an attack that deals no damage can't deal extra damage.
- fear [keyword]: A fear power inspires fright.
- fey [origin]: Fey creatures are native to the Feywild.
- **fire** [**keyword**]: A damage type. A fire creature is strongly connected to the element of fire.
- fly speed: A creature that has a fly speed can fly a number of squares up to that speed as a move action. To remain in the air, the creature must move at least 2 squares during its turn, or it crashes at the end of its turn. While flying, the creature can't shift or make opportunity attacks, and it crashes if it's knocked prone. See also "Flying," *Dungeon Master's Guide*, page 47.

force [keyword]: A damage type.

forest walk: A type of terrain walk. A creature that has forest walk ignores difficult terrain that is part of a tree, underbrush, or some other forest growth.

- **gaze** [keyword]: A type of attack. Blind or blinded creatures are immune to gaze attacks, and a creature cannot make a gaze attack while blinded.
- giant [keyword]: Giants are Large or larger humanoid creatures.
- **grabbed:** Being grabbed means a creature is immobilized. Unless otherwise noted, a grab lasts until the end of the grabber's next turn, and the grabber can sustain the grab as a minor action and end it as a free action. Certain circumstances end a grab: if the grabber is affected by a condition that prevents it from taking opportunity actions, if either the grabber or the creature it's grabbing moves far enough away that the grabbed creature is no longer in the grabber's reach, or if the grabbed creature escapes. See also "Escape" and "Grab," *Player's Handbook*, pages 288 and 290.
- half damage: When a power or another effect deals half damage, apply all modifiers to the damage, including resistances and vulnerabilities, and then divide the damage in half.

healing [keyword]: A healing power restores hit points.

- hidden: When a creature is hidden from an enemy, the creature is silent and invisible to that enemy. A creature normally uses the Stealth skill to become hidden.
- **homunculus** [keyword]: Homunculi are animate constructs tasked with guarding a creature, an area, or an object.
- hover: If a creature can hover, it can remain in the air without moving during its turn. It can also shift and make opportunity attacks while flying. See also fly speed.
- humanoid [type]: Humanoid creatures vary greatly in how much they resemble humans. Most are bipedal. They include humans as well as monstrous humanoids such as yuan-ti.
- ice walk: A type of terrain walk. A creature that has ice walk ignores difficult terrain that is ice or snow.
- **illusion** [**keyword**]: An illusion power deceives the mind or the senses.
- **immortal** [origin]: Immortal creatures are native to the Astral Sea. Unless they are killed, they live forever.
- **immune:** A creature that is immune to a damage type (such as cold or fire), a condition (such as dazed or petrified), or another specific effect (such as disease or forced movement) is not affected by it. A creature that is immune to charm, fear, illusion, poison, or sleep is not affected by the nondamaging effects of a power that has that keyword. A creature that is immune to gaze is not affected by powers that have that keyword.

- implement: The implement keyword identifies a power that can be used through an implement. A monster's statistics block notes the implements it uses. See also "Adding Equipment," *Dungeon Master's Guide*, page 174.
- **insubstantial:** When a creature is insubstantial, it takes half damage from any damage source, including ongoing damage. Some creatures are inherently insubstantial, which is noted in their "Resist" entries. See also **half damage**.
- lightning [keyword]: A damage type.
- living construct [keyword]: Unlike other constructs, living constructs are living creatures.
- **low-light vision:** A creature that has low-light vision can see in dim light without penalty.
- magical beast [type]: Magical beasts resemble beasts but often behave like people.
- marked: When a creature marks a target, that target takes a -2 penalty to attack rolls for any attack that doesn't include the creature as a target. A creature can be subject to only one mark at a time, and a new mark supersedes an old one.

maximum altitude: See altitude limit.

- minion: A minion is destroyed when it takes any damage. If a minion is missed by an attack that deals damage on a miss, the minion doesn't take that damage.
- **mount** [keyword]: A creature that has the mount keyword has at least one mount power. A mount power is usable only when the creature's rider has the Mounted Combat feat. See also "Mounted Combat," *Dungeon Master's Guide*, page 46.
- **natural** [origin]: Natural creatures are native to the natural world.
- necrotic [keyword]: A damage type.
- ooze [keyword]: Oozes are amorphous creatures. When an ooze squeezes, it can move at full speed (rather than half speed), it doesn't take the -5 penalty to attack rolls, and it doesn't grant combat advantage because of squeezing.
- **overland flight:** Overland flight works like a fly speed with one exception: A creature can take a move action to use overland flight only if it has taken no actions that turn, except free actions or move actions using overland flight. The creature can then take only those actions until the start of its next turn. See also **fly speed**.
- **phasing:** While phasing, a creature ignores difficult terrain and can move through obstacles and other creatures, but it must end its movement in an unoccupied space.
- plant [keyword]: Plant creatures are composed of vegetable matter. They don't need to sleep.

poison [keyword]: A damage and effect type.

polymorph [keyword]: Polymorph powers change a target's physical form. If a target is affected by more than one polymorph power, only the most recent one has any effect. The other powers' effects remain on the target and their durations expire as normal, but those effects don't apply. However, when the most recent effect ends, the next most recent one that is still active applies to the target. If the target dies, polymorph effects end on it immediately.

If a polymorph effect reduces a target's space, the target doesn't provoke opportunity attacks for leaving squares as it shrinks. If a polymorph effect makes a target too large to fit in the available space, the effect fails against the target, but the target is stunned (save ends).

psychic [keyword]: A damage type.

radiant [keyword]: A damage type.

- **reliable** [**keyword**]: If a creature misses every target when using a reliable power, the use of that power isn't expended.
- **reptile** [**keyword**]: Reptiles are cold-blooded creatures that have scaly skin.
- **resist:** A creature that has resistance takes less damage from a specific damage type. For example, a creature that has resist 10 fire takes 10 less damage whenever it takes fire damage.
 - Resistance doesn't reduce damage unless the target has resistance to each type of damage from the attack, and then only the weakest of the resistances applies. For example, a creature that has resist 10 lightning and resist 5 thunder that takes 15 lightning and thunder damage takes 10 damage because the resistance value to the combined damage types is limited by the lesser of the two resistances.
- shadow [origin]: Shadow creatures are native to the Shadowfell.
- **shapechanger** [**keyword**]: Shapechangers, such as doppelgangers, have the ability to alter their form, whether freely or into specific forms.
- sleep [keyword]: Sleep powers knock creatures unconscious.
- spider [keyword]: Spider creatures include spiders as well as creatures that have spiderlike features: eight legs, web spinning, and the like.
- spider climb: A creature that can spider climb can use its climb speed to move across overhanging horizontal surfaces (such as ceilings) without making Athletics checks. See also climb speed.
- swamp walk: A type of terrain walk. A creature that has swamp walk ignores difficult terrain that is mud or shallow water.
- swarm [keyword]: A swarm is composed of multiple creatures but functions as a single creature. A swarm can occupy the same space as another creature, and an enemy can enter a swarm's space, which is

difficult terrain. A swarm cannot be pulled, pushed, or slid by melee or ranged attacks.

- A swarm can squeeze through any opening large enough for even one of its constituent creatures. For example, a swarm of bats can squeeze through any opening large enough for one of the bats to squeeze through.
- swim speed: A creature that has a swim speed moves through water at that speed without making Athletics checks to swim.
- **telepathy:** A creature that has telepathy can communicate telepathically with any other creature that has a language. The other creature must be within line of effect and within a specified range. Telepathy allows for two-way communication.
- **teleportation** [keyword]: A teleportation power transports creatures or objects instantaneously from one location to another. A creature that uses a teleportation power must have line of sight to the destination space, but neither that creature nor the target being teleported needs line of effect to that space. The destination must be a space that the target can occupy without squeezing.

The target being teleported disappears and instantaneously appears in the destination space. The movement doesn't provoke opportunity attacks and is unhindered by intervening creatures, objects, or terrain.

Being immobilized or restrained doesn't prevent a creature from teleporting. If a creature teleports away from a physical restraint, a monster's grasp, or some other immobilizing effect that is located in a specific space, the creature is no longer immobilized or restrained. Otherwise, the creature teleports but is still immobilized or restrained when it reaches the destination space.

threatening reach: A creature that has threatening reach can make an opportunity attack against any enemy within its reach that provokes an opportunity attack.

thunder [keyword]: A damage type.

- **tremorsense:** A creature that has tremorsense can clearly see creatures or objects within a specified range, even if they are invisible, obscured, or outside line of effect, but they and the creature must be in contact with the ground or the same substance, such as water or a web. The creature otherwise relies on its normal vision.
- **truesight:** A creature that has truesight can see invisible creatures and objects within a specified range as long as they are also within line of sight.
- **tunneling:** A creature that has tunneling leaves tunnels behind it as it burrows. The creature, as well as smaller creatures, can move through these tunnels without any reduction in speed. Creatures of the same size as the tunneling creature must squeeze

through these tunnels, and larger creatures cannot move through them at all. See also **burrow speed**.

- undead [keyword]: Undead are not living creatures, so effects that specifically target living creatures do not work against them. They don't need to breathe or sleep.
- variable resistance: A creature that has variable resistance can activate it a specified number of times per encounter as a free action. When the creature activates variable resistance, it chooses a damage type: acid, cold, fire, lightning, or thunder. (The creature can't choose a damage type to which it is vulnerable.) Until the end of the encounter, the creature gains a specified amount of resistance to that damage type. This resistance replaces any resistance the creature already had against that damage type. If a creature can activate variable resistance more than once per encounter, the creature can resist only one damage type at a time using variable resistance. See also **resist**.
- vulnerable: A creature that is vulnerable to a specified damage type usually takes a specific amount of extra damage when it takes damage of that type, or it suffers a specific effect. For example, a creature that has vulnerable 10 radiant takes 10 extra radiant damage when an attack deals radiant damage to it or when it takes ongoing radiant damage.

water [keyword]: A water creature is strongly connected to the element of water.

- weapon [keyword]: The weapon keyword identifies a power that is used with a weapon, which can be an unarmed strike. A monster's statistics block notes the weapons it uses. Monster attacks don't use proficiency bonuses. See also "Adding Equipment," *Dungeon Master's Guide*, page 174.
- **zone** [keyword]: A zone power creates a zone, a magical area that lasts for a round or more. A zone is formed by an area of effect and fills each square in the area that is within line of effect of the origin square. A zone is unaffected by the environment, cannot be attacked or physically affected, and ends immediately when its creator dies.

If the power that creates a zone includes the ability to move it, the zone is considered a movable zone. A movable zone ends at the end of its creator's turn if the creator is not within range of at least 1 square of it (using the power's range) or if the creator doesn't have line of effect to at least 1 square of it. A zone can't be moved through a solid obstacle.

If zones overlap and impose penalties to the same roll or game statistic, a creature affected by the overlapping zones is subject to the worst penalty; the penalties are not cumulative. Similarly, a creature in the overlapping area takes damage only from the zone that deals the most damage, regardless of damage type.

RACIAL TRAITS

As in the *Monster Manual*, a few of the monsters in *Monster Manual* 2 have racial traits and powers similar to those of the races presented in the *Player's Handbook* and *Player's Handbook* 2.

These traits and powers are most useful to Dungeon Masters interested in creating detailed nonplayer characters (NPCs). The information can also be used as guidelines for creating player character (PC) versions of these creatures. Be aware that the traits and powers that follow are more in line with monster powers than with player character powers– actual PC versions of any of the races published later would likely be slightly different.

As a DM, you should carefully consider which, if any, of the monster races you wish to include as PC options in your campaign.

Bullywug

Average Height: 5′ 4″ – 6′ 0″ **Average Weight:** 150–240 lb.

Ability Scores: +2 Constitution, +2 Dexterity Size: Medium Speed: 6 squares (swamp walk) Vision: Normal

Languages: Common, Primordial

Skill Bonuses: +2 Athletics

Rancid Air (Poison) aura 2: Any enemy that spends a healing surge within the aura is weakened until the end of its next turn.

DUERGAR

Average Height: 4′ 2″ - 4′ 8″ Average Weight: 160-220 lb.

Ability Scores: +2 Constitution, +2 Wisdom Size: Medium Speed: 6 squares Vision: Darkvision

Languages: Common, Deep Speech, Dwarven Skill Bonuses: +2 Dungeoneering Infernal Quills: You can use *infernal quills* as an encounter power.

Infernal Quills

Duergar Racial Power

You tense and send the quills projecting from your body into the gaps in your foe's armor.

Ranged 3

Encounter + Poison Minor Action

- Target: One creature
- Attack: Constitution + 2 vs. AC

Level 11: Constitution + 4 vs. AC Level 21: Constitution + 6 vs. AC

Hit: 1d8 + Constitution modifier damage, and the target takes a -2 penalty to attack rolls and ongoing 2 poison damage (save ends both).

Level 11: 2d8 + Constitution modifier damage, and the target takes a -2 penalty to attack rolls and ongoing 5 poison damage (save ends both).

Level 21: 3d8 + Constitution modifier damage, and the target takes a -2 penalty to attack rolls and ongoing 8 poison damage (save ends both).

Kenku

Average Height: 5´ 0″ - 5´ 6″ Average Weight: 110-150 lb.

Ability Scores: +2 Dexterity, +2 Charisma Size: Medium Speed: 6 squares Vision: Low-light

Languages: Common

Skill Bonuses: +2 Bluff, +2 Stealth

Flock Effect: You gain a +3 bonus to attack rolls against a creature you are flanking instead of the normal +2 bonus, and you grant a +3 bonus to attack rolls or skill checks when aiding another instead of the normal +2 bonus.

Mimicry: You can mimic sounds and voices. A successful Insight check opposed by your Bluff check allows a listener to determine that the effect is faked.

MONSTERS BY LEVEL

Every monster in the book appears on this list, which is sorted alphabetically by level and monster role. Monster leaders are indicated with an (L).

N	t I IN I	D
Monster	Level and Role	Page
Fell Taint Pulsar	1 Artillery	104
Ankheg Broodling	1 Minion Brute	11
Bullywug Mucker	1 Brute	28
Goblin Acolyte of Maglubiyet	1 Controller	131
Blood Hawk	1 Skirmisher	142
Fell Taint Lasher	1 Soldier	104
Poisonscale Magus (Lizardfolk)	2 Artillery	156
Centipede Swarm	2 Brute	33
Dretch (Demon)	2 Brute	54
Poisonscale Savage (Lizardfolk)	2 Brute	156
Fell Taint Thought Eater	2 Controller	104
Bullywug Twitcher	2 Skirmisher	28
Gray Ooze	2 Skirmisher	173
Hive Warrior (Ant)	2 Skirmisher	12
Stonefist Defender (Homunculus)	2 Skirmisher	143
Bloodthorn Vine	2 Soldier	205
Poisonscale Slitherer (Lizardfolk)	2 Soldier	156
D II. XZ IX I	2.4	20
Bullywug Mud Lord	3 Artillery	29
Bullywug Croaker	3 Minion Brute	28
Myconid Rotpriest	3 Brute (L)	164
Ankheg	3 Elite Lurker	11
Poisonscale Collector (Lizardfolk)	3 Lurker	156
Dust Devil (Elemental)	3 Skirmisher	99
Kenku Ruffian	3 Minion Skirmisher	152
Kenku Warrior	3 Skirmisher	152
Skeletal Steed	3 Skirmisher	183
Hive Soldier (Ant)	3 Soldier	12
Infernal Armor Animus (Devil)	3 Minion Soldier	66
Lolthbound Goblin	3 Soldier	131
Poisonscale Myrmidon (Lizardfolk)	3 Soldier	157
Arbalester (Homunculus)	4 Artillery	143
Storm Shard	4 Artillery	34
Barghest Savager	4 Brute	20
Mud Lasher (Elemental)	4 Brute	100
Fell Taint Warp Wender	4 Controller	105
Krenshar	4 Controller	155
Myconid Sovereign	4 Controller (L)	164
Umbral Sprite Swarm	4 Controller	194
Dimensional Marauder	4 Lurker	69
Duergar Scout	4 Lurker	92
Green Slime (Ooze)	4 Lurker	173
Kenku Sneak	4 Lurker	153
Centipede Scuttler	4 Skirmisher	33
Winged Drone (Ant)	4 Skirmisher	12
Witherling	4 Skirmisher	212
Bloodseeker Drake	4 Soldier	88
Duergar Guard	4 Soldier	92
Kenku Ringleader	4 Soldier (L)	152
Myconid Guard	4 Soldier	164
Pakaldar Cauth	C Elite Antille	24
Beholder Gauth	5 Elite Artillery	24
Eladrin Arcane Archer	5 Artillery	96
Kenku Wing Mage	5 Artillery	153
Runespiral Demon	5 Artillery	60
Deathpledged Gnoll	5 Brute	126
Krenshar Blood Slayer	5 Brute	155
Duergar Theurge	5 Controller	93
Hive Queen (Ant)	5 Elite Controller (L)	13

Monster	Level and Role	Page	_
Human Noble Witherling Death Shrieker	5 Controller (L) 5 Controller	148	ш
Gnome Mistwalker	5 Lurker	212 128	É
Young Iron Dragon	5 Solo Lurker	84	-
Cockatrice	5 Skirmisher	36	×
Gnaw Demon	5 Skirmisher	54	
Half-Orc Hunter	5 Skirmisher	140	SS
Horned Drake	5 Skirmisher	88	11
Kenku Assassin	5 Elite Skirmisher 5 Soldier	154	ST
Flamespiker (Elemental) Rupture Demon	5 Soldier 5 Minion Soldier	99 60	MONSTERS BY LEV
Warforged Resounder	6 Artillery	206	M
Duergar Shock Trooper	6 Brute	93	
Wereboar (Lycanthrope)	6 Brute	158	
Half-Orc Death Mage	6 Controller	140	
Hobgoblin Fleshcarver	6 Elite Controller	132	
Geonid (Elemental)	6 Lurker	99	
Abyssal Marauder (Demogorgon)	6 Skirmisher	48	
Bugbear Wardancer (Goblin)	6 Skirmisher	130	
Half-Elf Bandit Captain Human Javelin Dancer	6 Skirmisher (L) 6 Skirmisher	138 147	
Rust Monster	6 Skirmisher	178	
Tiger	6 Skirmisher	199	
Young Copper Dragon	6 Solo Skirmisher	78	
Spriggan Thorn	6 Soldier	192	
Goliath Sunspeaker	7 Artillery	136	
Gnoll Gorger	7 Brute	127	
Half-Orc Scarthane	7 Brute	141	
Shrieking Cultist of Demogorgon	7 Brute	50	
Troglodyte Thrasher	7 Brute	200	
Warforged Savage	7 Brute 7 Controller	206 20	
Barghest Battle Lord Half-Elf Con Artist	7 Controller	138	
Human Hexer	7 Controller	146	
Bloodseep Demon	7 Skirmisher (L)	53	
Fang of Yeenoghu (Gnoll)	7 Skirmisher (L)	126	
Frost Hawk	7 Skirmisher	142	
Genasi Skyspy	7 Skirmisher	117	
Human Knife Fighter	7 Elite Skirmisher	147	
Shardstorm Vortex (Elemental)	7 Skirmisher 7 Skirmisher	101	
Spriggan Powrie Bonecrusher Skeleton	7 Soldier	192 183	
Greenvise Vine	7 Soldier	205	
Human Cavalier	7 Soldier (L)	144	
Oni Devourer	7 Soldier	170	
Young Adamantine Dragon	7 Solo Soldier	75	
Death Shard (Chaos Shard)	8 Artillery	34	
Direguard Deathbringer	8 Elite Artillery (L)	70	
Doom Flayer (Demogorgon)	8 Artillery	49	
Gnome Entropist	8 Artillery	128	
Spriggan Witherer	8 Artillery (L)	193	
Black Pudding (Ooze) Black Pudding Spawn (Ooze)	8 Elite Brute 8 Minion Brute	172 172	
Human Slaver	8 Brute	149	
Spriggan Giantsoul	8 Brute	192	
Witherling Horned Terror	8 Brute	213	
Young Silver Dragon	8 Solo Brute	86	
Berserker Prelate of Demogorgon	8 Controller (L)	48	
Genasi Hydromancer	8 Controller	117	
Warforged Anvilpriest	8 Controller (L)	207	
Darkmantle Enveloper	8 Lurker	41	
Neldrazu (Demon)	8 Lurker	56	
Phase Spider	8 Skirmisher	190	
Behir Bolter Whelp Dire Tiger	8 Solo Soldier 8 Soldier	22 199	
Dire Tiger Wood Woad	8 Soldier	214	
modu modu	5 Soluter	214	

Monster	Level and Role	Page
Human Dire Beast Hunter	9 Artillery	145
Troglodyte Deepscourge	9 Artillery (L)	200
Young Gold Dragon	9 Solo Controller	81
Windstriker (Elemental) Flux Slaad	9 Lurker	103
Gnome Wolverine	9 Skirmisher 9 Skirmisher	184 129
Human Pirate	9 Skirmisher	148
Witherling Rabble	9 Minion Skirmisher	213
Xorn	9 Skirmisher	215
Goliath Guardian	9 Soldier	136
Troglodyte Temple Champion	9 Soldier	201
Young Rust Monster Swarm	9 Soldier	178
Fleshtearer Shark	10 Brute	182
Neogi Spawn Swarm	10 Brute	166
Rockfist Smasher (Elemental)	10 Brute	100
Neogi Slaver	10 Controller (L)	166
Tomb Spider Broodswarm Will-o'-Wisp	10 Lurker 10 Lurker	191 209
Scytheclaw Drake	10 Skirmisher	88
Genasi Stoneshield	10 Soldier	117
Human Pirate Captain	10 Soldier (L)	148
Ice Troll	10 Soldier	202
Genasi Fireblade	11 Brute	116
Slaughterstone Slicer	11 Elite Brute	187
Tomb Spider	11 Elite Controller	190
Adult Iron Dragon	11 Solo Lurker	84
Duergar Fleshtearer	11 Lurker	93
Direguard Assassin Dweomer Eater (Rust Monster)	11 Skirmisher 11 Skirmisher	70 179
Eladrin Bladesinger	11 Skirmisher	97
Weretiger (Lycanthrope)	11 Elite Skirmisher	159
Deva Knight-Errant	11 Soldier (L)	62
Firbolg Hounder	11 Soldier	108
Arctide Runespiral Demon	12 Artillery	60
Centaur Hunter	12 Artillery	30
Duergar Hellcaller	12 Artillery	94
Flame Shard (Chaos Shard)	12 Artillery	34
Phoelarch Mage	12 Elite Artillery	174
Bladerager Troll Bone Golem	12 Brute 12 Elite Brute	202 133
Centaur Ravager	12 Brute	30
Gorechain Devil	12 Elite Brute	65
Oni Overlord	12 Elite Brute (L)	170
Needle Demon	12 Controller	56
Windfiend Fury (Elemental)	12 Controller	102
Firbolg Hunter Lolthbound Goblin Slave	12 Skirmisher 12 Minion Skirmisher	$\frac{108}{131}$
Phoelarch Warrior	12 Elite Skirmisher	174
Phoera (Phoelarch)	12 Elite Skirmisher	175
Water Archon Shoal Reaver	13 Brute	18
Werewolf Lord (Lycanthrope) Centaur Mystic	13 Elite Brute (L)	160 30
Tempest Wisp (Elemental)	13 Controller (L) 13 Controller	102
Adult Copper Dragon	13 Solo Skirmisher	78
Drakkoth Ambusher	13 Skirmisher	90
Shardstorm Vortex Funnelcloud		
(Elemental)	13 Minion Skirmisher	101
Duergar Blackguard	13 Elite Soldier (L)	94 64
Erinyes (Devil) Ghost Legionnaire	13 Soldier (L) 13 Soldier	$\frac{64}{119}$
stron as formatic	10 Doublet	
Beholder Eye of Frost	14 Elite Artillery	24
Shadar-Kai Gloom Lord	14 Artillery	180
Stormstone Fury (Elemental)	14 Artillery	101
Abyssal Eviscerator (Demon) Chillfire Destroyer (Elemental)	14 Brute 14 Brute	51 98
Cyclops Crusher	14 Brute	40

Monster	Level and Role	Page
Duergar Blasphemer	14 Controller (L)	94
Earth Archon Ground Rager	14 Controller	14
Firbolg Moon Seer Shadar-Kai Blacksoul	14 Controller 14 Controller	109 180
Troll Vinespeaker	14 Controller	203
Withering Devil	14 Controller	68
Shadar-Kai Dawnkiller	14 Lurker	180
Deva Zealot	14 Skirmisher	62
Winter Wolf	14 Skirmisher	210
Adult Adamantine Dragon	14 Solo Soldier	75
Behir U	14 Solo Soldier	22
Human Gladiator Stone Giant	14 Elite Soldier 14 Soldier	145
Stone Glant	14 Soldier	124
Misfortune Devil	15 Artillery	66
Nothic Cackler	15 Artillery	168
Pod Demon	15 Elite Artillery	58
Adult Silver Dragon	15 Solo Brute	86
Clay Golem	15 Elite Brute	134
Drakkoth Rager	15 Elite Brute	91
Firbolg Bloodbear	15 Elite Brute	109
Herald of Hadar (Star Spawn)	15 Brute	196
Ambush Vine Shoot Couatl Star Serpent	15 Minion Controller 15 Elite Controller (L)	204 38
Maw of Acamar (Star Spawn)	15 Ente Controller (L) 15 Controller	196
Bristle Spider	15 Elite Lurker	189
Podspawn (Demon)	15 Minion Skirmisher	59
Shadar-Kai Painbearer	15 Skirmisher (L)	181
Water Archon Tide Strider	15 Skirmisher	18
		- 11
Drakkoth Venomshot	16 Artillery	91
Prismatic Shard (Chaos Shard)	16 Artillery	35
Razor Hydra Ambush Vine	16 Solo Brute 16 Elite Controller	150
Fomorian Ghost Shaman	16 Elite Controller	204
Neogi Great Old Master	16 Controller	166
Stone Giant Runecarver	16 Controller (L)	125
Water Archon Waveshaper	16 Controller (L)	18
Fey-Knight Vestige (Fey Lingerer)	16 Lurker	106
Winter Wolf Snowfang	16 Lurker	210
Firbolg Ghostraven	16 Elite Lurker	110
Diamondhide Xorn	16 Skirmisher	215
Earth Archon Seismic Striker	16 Soldier 16 Elite Soldier	14 106
Lingerer Knight (Fey Lingerer) Shocktroop Devil	16 Soldier	67
Shockhoop Devil	10 Soluter	07
Earth Archon Rumbler	17 Brute	14
Frost Giant	17 Brute	122
Nyfellar Mammoth	17 Brute	161
Adult Gold Dragon	17 Solo Controller	81
Scion of Gibbeth (Star Spawn)	17 Controller	197
Yochlol Tempter (Demon) Coure of Mischief and Strife	17 Controller 17 Lurker	61 97
(Eladrin)	17 LUIKEI	91
Fomorian Cackler	17 Elite Lurker	112
Rime Hound (Winter Wolf)	17 Elite Skirmisher	211
Slaad Spawn	17 Minion Skirmisher	185
Storm Archon Squallshield	17 Soldier	16
		- G
Couatl Cloud Serpent	18 Artillery	38
Lingerer Fell Incanter	18 Elite Artillery	106
(Fey Lingerer)	18 Minion Drute	173
Abolethic Skum (Ooze) Bebilith (Demon)	18 Minion Brute 18 Solo Brute	172 52
Slaughterstone Eviscerator	18 Brute	186
Fang Titan Drake	18 Elite Controller	89
Fey-Incanter Vestige	18 Lurker	107
Eldritch Giant	18 Skirmisher	120
Fomorian Totemist	18 Elite Skirmisher	113
Genasi Elemental Dervish	18 Elite Skirmisher	116

Monster	Level and Role	Page
Storm Archon Lightning Walker	18 Skirmisher	16
Centaur Fey Charger	18 Soldier	31
Stone Titan (Giant)	18 Elite Soldier	125
	to hite boldier	123
Gray Render	19 Elite Brute	137
Sphinx Mystery	19 Brute	188
Frost Giant Ice Shaper	19 Controller (L)	123
Nothic Mindblight	19 Controller	168
Elder Iron Dragon	19 Solo Lurker	84
Warforged Titan	19 Elite Soldier	208
0		
Djinn Thunderer	20 Artillery	71
Fomorian Blinder	20 Elite Artillery	114
Human Diabolist	20 Artillery	144
Frost Titan (Giant)	20 Elite Brute	123
Heroslayer Hydra	20 Solo Brute	151
Human Mystagogue	20 Controller (L)	147
Kazrith (Demon)	20 Lurker	55
Elder Copper Dragon	20 Solo Skirmisher	79
Iron Golem	20 Elite Soldier	134
Steel Predator	20 Elite Soldier	198
Storm Archon Tempest Weaver	21 Artillery	17
Remorhaz	21 Elite Brute	176
Marut Prosecutor	21 Controller (L)	162
Eldritch Titan (Giant)	21 Elite Skirmisher	120
Marut Castigator	21 Skirmisher	162
Cyclops Feyblade	21 Soldier	40
Elder Adamantine Dragon	21 Solo Soldier	76
Angel of Retrieval	22 Artillery	8
Chaos Hydra	22 Solo Brute	151
Elder Silver Dragon	22 Solo Brute	86
Fomorian Butcher	22 Elite Brute	115
Marut Executioner	22 Brute	162
Angel of Authority	22 Controller (L)	8
Human Dread Assassin	22 Lurker	145
Nothic Eye of Vecna	22 Lurker (L)	169
Djinn Windbow	22 Skirmisher	72
Firbolg Master of the Wild Hunt	22 Elite Skirmisher	110
Nycademon (Demon)	22 Skirmisher	57
Oni Thunderer	22 Skirmisher	171
Chain Golem	22 Elite Soldier	133

Monster	Level and Role	Page	
Angel of Light	23 Minion Skirmisher	9	
Human Insane Noble	23 Elite Skirmisher	146	>
Shardstorm Vortex Whirlwind	23 Minion Skirmisher	101	LEV
(Elemental)			
TT ICENCE 1 C 1001	211	100	ВΥ
Half-Elf Baleful Thaumaturge	24 Artillery	139	0
Elder Gold Dragon	24 Solo Controller	82	CC.
Assassin Devil	24 Lurker	64	111
Angel of Supremacy	24 Soldier	10	S
Behir Stormsteed	24 Soldier	23	Z
Djinn Stormsword	24 Soldier	72	ONSTERS
Beholder Eye of Chaos	25 Elite Artillery	25	Z
Aspect of Demogorgon	25 Elite Controller	44	
Djinn Skylord	25 Controller (L)	73	
Centaur Campaigner	25 Soldier (L)	31	
Slaughterstone Hammerer	25 Soldier	186	
Deva Fallen Star	26 Artillery	62	
	26 Elite Brute	47	
Thrarak, Exarch of Demogorgon Abyssal Rotfiend (Demon)	26 Controller	52	
services and a service rest of the service of the s	26 Solo Lurker	85	
Ancient Iron Dragon	26 Elite Skirmisher	211	
Son of the Spirit Wolf (Winter Wolf)	20 Ente Skirmisher	211	
Iron Golem Juggernaut	26 Elite Soldier	135	
Ancient Copper Dragon	27 Solo Skirmisher	79	
Retriever	27 Soldier	177	
Primordial Colossus	28 Elite Brute	37	
Ancient Adamantine Dragon	28 Solo Soldier	76	
Kazuul, Exarch of Demogorgon	28 Elite Soldier	46	
Beholder Ultimate Tyrant	29 Solo Artillery	26	
Ancient Silver Dragon	29 Solo Brute	87	
Ancient Gold Dragon	30 Solo Controller	82	
Dagon	32 Solo Soldier	45	
Demogorgon	34 Solo Controller	42	

ABOUT THE DESIGNERS

ROB HEINSOO led the design of the 4th Edition D&D[®] Roleplaying Game. His 4th Edition design credits include *Martial Power™* and the FORGOTTEN REALMS[®] Player's Guide. His other game designs include Three-Dragon Ante™ and DUNGEONS & DRAGONS Inn Fighting[™].

EYTAN BERNSTEIN is a freelance RPG designer hailing from New York City. His many previous credits for Wizards of the Coast include Adventurer's Vault[™], Open Grave: Secrets of the Undead[™] and Arcane Power[™].

GREG BILSLAND is a game editor and designer at Wizards of the Coast. His writing credits include the FORGOTTEN REALMS[®] Player's Guide, Divine Power[™], and several D&D Insider[™] articles.

JESSE DECKER works as Director of Organized Play Operations at Wizards of the Coast. He's been working on D&D professionally for more than a decade, and still needs more monsters to put in his campaign. **N. ERIC HEATH** has been making up stories, creatures, and worlds for decades. Although Eric keeps his stuff in Seattle, he is more likely to be found in various fantasy realms.

PETER LEE works as a game designer for Wizards of the Coast, where he splits his time between RPG design and leading the design for D&D[®] Miniatures.

CHRIS SIMS works as a game designer and web specialist for Wizards of the Coast. His recent credits include the 4th Edition Monster Manual® and Dungeon Master's Guide[®], as well as the FORGOTTEN REALMS[®] Player's Guide.

OWEN K.C. STEPHENS is a freelance RPG writer whose recent work for Wizards of the Coast includes Adventurer's Vault[™], Dragon Magic[™], Scum and Villainy, and The Force Unleashed Campaign Guide.

223

Do You HEAR Something?

Brave adventurers scour the dungeon in search of treasure, but around the next dark corner something terrible and hungry waits for them. What will it be this time?

This DUNGEONS & DRAGONS® core rulebook contains a horde of monsters to unleash upon your campaign world and its greatest heroes. It includes monsters appropriate for all levels of play. Terrorize your players with such classic creatures as silver dragons, frost giants, and rust monsters. Threaten them with new variants of existing 4th Edition monsters, including new beholders, demons, and lycanthropes. Surprise them with never-before-seen monsters such as the star spawn, the witherling, and the chaos shard. Your D&D® game will never be the same!

For use with these 4th Edition Dungeons & DRAGONS core products: Player's Handbook[®] Dungeon Master's Guide[®] Monster Manual[®] D&D[®] Miniatures D&D[™] Dungeon Tiles

