

Greg Bilsland and Matt James

Credits

Design Matt James, Greg Bilsland

Development and Editing Greg Bilsland

Managing Editors Jeremy Crawford, Kim Mohan

D&D R&D Senior Group Manager Mike Mearls

D&D Producers Greg Bilsland, Christopher Perkins

D&D Senior Creative Director Jon Schindehette

Art Director Kate Irwin

Graphic Design Emi Tanji, Trish Yochum

Cover Illustration McLean Kendree

Cartography Mike Schley

D&D Brand Team Liz Schuh, Kierin Chase, Laura Tommervik, Shelly Mazzanoble, Chris Lindsay, Hilary Ross Publishing Production Specialist Erin Dorries

Prepress Manager Jefferson Dunlap

Imaging Technician Carmen Cheung

Production Manager Donna Woodcock

Organized Play Charles Arnett, Chris Tulach

Playtesters

James Auwaerter, Rob Bodine, Jeff Bostwick, Jennifer Clarke Wilkes, Paul Clinkingbeard, Josh Dillard, Matt Gallinger, Daniel Helmick, M. Alexander Jurkat, David Lala, Art Lyons, Joe Mena, Connor Morgan, Vic Morales, Erik Nowak, Jeremy Nowak, Brian Palitsch, Aaron Smeckert, Daniel Torres, Scott Tweedie, Justin Wawrzonek

www.wizards.com DungeonsandDragons.com

DUNGEONS & DRAGONS, D&D, Wizards of the Coast, and all other Wizards of the Coast product names and their respective logos are trademarks of Wizards of the Coast LLC in the U.S.A. and in other countries. All Wizards' characters and their distinctive likenesses 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. ©2011 Wizards of the Coast LLC.

Printed in the U.S.A. 300-B9108-001-EN

ATTACK OF THE TYRANTCLAW

A dryad druid named Hyacinth has recently learned of a ruined village called Tanaroa on the shores of the mysterious Isle of Dread. Now she hopes to land there and delve into the ruins of this long-ago society. She has chartered a ship to the island and hired adventurers to protect her. The job won't be easy, for a savage clan of orcs called the Tyrantclaw dwells on the island, along with great reptilian beasts.

Welcome to the DUNGEONS & DRAGONS LAIR ASSAULT program! You hold a booklet that contains an ultra-challenging encounter designed to be played in a single game session. This material is designed for five 6th-level characters (see page 14 for rules on playing with four or six characters). Odds are, the player characters will be annihilated, but that's part of the fun!

In this adventure, the heroes must defend the dryad druid Hyacinth while she performs a ritual to reveal the secrets of an ancient obelisk. The heroes must establish defenses and ensure the druid remains protected from the foul Tyrantclaw orc tribe. Only the most clever and tactically proficient adventuring party has any hope of success.

As the DM, your job is not simply to challenge the player characters, but also to kill them outright—all in good fun, of course. (Make sure your players know that!) Don't play favorites or fudge die rolls. The encounter is tough enough that you can let the dice fall as they may.

Despite the nature of this program, it's important to remember that the challenge is supposed to be fun as well as difficult. If you and the players reach a rules impasse, consider ruling in the players' favor. Targeting particular characters for strategic reasons is fine, but be sensitive to whether a player might feel frustrated by being singled out.

CHARACTER CREATION

Players should create characters of 6th level, using any official 4th Edition DUNGEONS & DRAGONS SOURCES (print products available in stores or anything currently available in the D&D Character Builder). Players can also use D&D Fortune Cards during the challenge.

A character has three magic items: one of 5th level or lower, one of 6th level or lower, and one of 7th level or lower. The items can be of any rarity. The player also has 1,000 gp to spend on other items, only two of which can be consumables. The consumables must be 6th level or lower.

Going into this challenge, players should understand that the encounter is intentionally difficult, and characters and parties optimized for success are the most likely to succeed. If some players know details about the challenge from previous sessions, they are free to share that information with other players.

BACKGROUND

Many legends surround the fabled Isle of Dread, and what information has returned to civilization is largely truth confounded with lies. The majority of those who have reached the island do so by no fault of their own. Ravaging storms and chaotic seas sunder any ship that nears a shifting ley line that bridges the natural world to the Feywild. Those who survive usually find themselves on the isle's sandy beaches, unaware that they have traveled between planes.

Although the Isle of Dread is typically reached through the Feywild, the place serves as a nexus between multiple planes of existence. The island was once part of the kingdom of the kopru, an ancient race of heat-loving amphibians of great intelligence and power. The kopru kingdom eventually crumbled as the result of a native rebellion.

The natives have long since abandoned the village of Tanaroa, and the kopru, if legend can be believed, have disappeared. The secrets of these ancient societies are believed to be locked away in several obelisks around the island, one of which lies within ruined Tanaroa. Hyacinth hopes that by deciphering one of these obelisks, she can learn how the matriarchs of Tanaroa were able to alter their forms into-yes-dinosaurs.

BEFORE THE CHALLENGE

Allow the players to introduce their characters before beginning the challenge.

When you're ready to start, read:

You have been contracted to protect an intrepid druid named Hyacinth. It's a little odd working for a dryad, but the pay is good, and she assures you that your help is essential to her mission.

As for the mission, it's no less than an expedition to the mysterious Isle of Dread. Hyacinth needs your help reaching a powerful obelisk deep in the jungle. She has said that she needs your protection while she performs a ritual at the obelisk, which will lay bare the secrets of the powerful transformation magic that the island's natives once used. The only hitch: The island is home to a host of terrible creatures, including dinosaurs and a tribe of savage orcs known as the Tyrantclaw.

Hyacinth has provided you with a selection of resources to aid in the expedition. Choose wisely, because it could mean the difference between life and death.

Prior to the encounter, give the players the list of resources that accompanies this booklet. These resources represent what is available to them in setting up a defense around the obelisk. The players have 100 resource points to use in purchasing items off the list. Any combination of resources is permissible as long as it does not exceed 100. Give the players about ten minutes to choose their resources. Then have the players place each resource in an unoccupied space on the starting map (the map that has the smaller pits of tar). Items can be placed on top of the walls.

Small Crate

This wooden shipping crate is 5 feet wide on each side.

Small Crate Medium Object	5 Resource Points
HP 20; AC 12, Fortitude 10, Reflex 10, Will – Immune necrotic, poison, psychic, forced movement, all conditions	
Traits	
Blocking Terrain	
The crate is blocking terrain. Creatures can enter the crate's square which requires a DC 11 Athletics check.	only by climbing over it,

Large Crate

This wooden shipping crate is 10 feet wide on each side.

HP 40; AC 12, Fortitude 10, Reflex 10, Will – Immune necrotic, poison, psychic, forced movement, all conditions RAITS Blocking Terrain The crate is blocking terrain. Creatures can enter the crate's squares only by climbing over it which requires a DC 11 Athletics check.	Large Object	
RAITS Blocking Terrain The crate is blocking terrain. Creatures can enter the crate's squares only by climbing over it which requires a DC 11 Athletics check. ght Ballista	HP 40; AC 12, Fortitude 10, Reflex 10, Will	
Blocking Terrain The crate is blocking terrain. Creatures can enter the crate's squares only by climbing over it which requires a DC 11 Athletics check. Show the second s	Immune necrotic, poison, psychic, forced mo	ovement, all conditions
The crate is blocking terrain. Creatures can enter the crate's squares only by climbing over it which requires a DC 11 Athletics check.	Fraits	
which requires a DC 11 Athletics check.	Blocking Terrain	
which requires a DC 11 Athletics check.	The crate is blocking terrain. Creatures can	enter the crate's squares only by climbing over it.
	~ .	
	ight Ballista	

This weapon sends heavy darts over great distances. It is used to impede advancing forces and to destroy lightly fortified structures.

Light Ballista Medium Object	30 Resource Points
HP 40; AC 20, Fortitude 18, Reflex 14, Will –	itiative –
Immune necrotic, poison, psychic, forced movement, al TRAITS	Conditions
Blocking Terrain The ballista is blocking terrain. However, creatures car	a move diagonally across its corport
Siege Weapon	move diagonally across its corners.
The ballista does not have actions. Instead, a creatu use the ballista to make the attack below.	re with an Intelligence of 8 or higher can
A monster cannot use the ballista while a player cha	aracter is adjacent to it.
Standard Actions	
Heavy Bolt (weapon) + Recharge when a creature at action to reload it	djacent to the ballista spends a minor
Attack: Ranged 30 (one creature); +9 vs. Reflex. Makin nity attacks.	g this attack does not provoke opportu-
Hit: 3d8 + 12 damage, and the target is pushed 1 squa	re and falls prope

Magic Crossbow Turret

A crossbow turret springs up from the ground and lets loose a bolt at an intruder. The trap rolls initiative at the start of the encounter and acts on its initiative.

Magic Crossbow Turret Small Object	30 Resource Points
HP 30; AC 16, Fortitude 13, Reflex 13, Will – Immune necrotic, poison, psychic, forced movem	Initiative +3 nent, all conditions
Traits	
Blocking Terrain	
The turret is blocking terrain. However, creature	es can move diagonally across its corners.
Triggered Actions	
→ Bolt (weapon) ♦ At-Will	
Trigger: The turret starts its turn.	
Attack (Free Action): Ranged 10 (the enemy near	est to the turret); +11 vs. AC. Making this attacl
does not provoke opportunity attacks.	
Hit: 1d8 + 3 damage.	

Choosing Monsters

Groups of monsters arrive in waves. If you don't have time to prepare, have the monsters appear in the order below. Otherwise, before the challenge begins, determine the order of the waves as you see fit. You can choose to have the orcs enter battle mounted on the dinosaurs.

Wave A: 4 orc savages and 8 orc fanatics Wave B: 2 orc pummelers and 2 triceratops Wave C: 2 orc storm conjurers and 2 ankylosauruses Wave D: 2 orc reavers and 2 pterodactyls

Each wave appears at the edge of the map, and each side of the map receives one wave of monsters during the challenge. Thus, by the fifth round, a wave will have arrived from each side.

Unlike the player characters, the monsters have no trouble passing through the dense jungle. The orcs are accustomed to moving in such terrain, and the dinosaurs can simply trample the foliage.

STARTING THE CHALLENGE

The characters begin the encounter after traveling through the Feywild by ship to reach the Isle of Dread.

What the Players Know

The players might know some of the details of the challenge prior to the encounter. However, they will not know the order in which the monsters will appear.

When the players are ready to start, read:

After an hour of carving a path through the dense jungle, you come to a clearing where the scattered ruins of Tanaroa lie. Nearby stands a 50-foot-high wall built of stone blocks. The towers of the wall, along with the rest of the village, are long abandoned. In the center of the wall once stood a pair of massive wooden gates, long since destroyed.

After you haul your gear into the ruins of Tanaroa, Hyacinth is ready to begin the ritual. She explains that after she has begun to perform it, she will be entranced and totally vulnerable to attack.

Around you, the air is thick with humidity and the smell of plant life. Aside from the vegetation, all you see are a few ruined huts and some pools of bubbling tar.

As you place the last of your resources, Hyacinth positions herself before the black obelisk, which has a golden glyph on each face. There, she conjures vines to hold herself in place and then begins the ritual.

Nothing happens for a few minutes. The jungle is silent. Then, as she nears completion of the ritual, you see shadows moving in the jungle, and you hear the crash of movement all around you. It's the orcs of the Tyrantclaw tribe!

The ground beneath you begins to rumble and shake. "I need only a few more seconds," Hyacinth whispers in her entranced state. "Protect me."

Explain the following circumstances of the challenge:

- The goal of the challenge is to keep Hyacinth alive. Letting Hyacinth die (or killing her) causes the party to lose the challenge.
- There are no short rests during the challenge, and the characters don't have time to perform rituals before the attack begins.
- Due to the nature of the Feywild, and the immense power of the Isle of Dread, any character who has the fey origin gains a +1 bonus to attack rolls.
- Moving off the map is difficult. Each square of jungle beyond the map is blocking terrain. A creature can spend a standard action to clear one square of foliage, making it difficult terrain.
- The power that Hyacinth is channeling causes the ground to be unstable, making Athletics and Acrobatics checks increasingly difficult.

Have the players place their miniatures or tokens anywhere on the map (including on the wall, if they choose) and roll initiative. The players choose where to place Hyacinth adjacent to the obelisk. Have the players roll initiative for any crossbow turrets as well.

You can then roll initiative for the monsters and place the first wave on the edge of one side of the map.

RUNNING THE CHALLENGE

This section presents some guidelines for running the encounter.

One Initiative List: The easiest way to run D&D LAIR ASSAULT is to have a single initiative list that you track throughout the encounter. As new creatures enter the fray, roll initiative for them and add them to the existing list.

Sophisticated Tactics: Even creatures with low Intelligence have tactics. Orcs do everything possible to win quickly and efficiently, and the dinosaurs have become more intelligent due to the island's influence.

Fair Game: Orcs on the map use everything to their advantage. For example, if characters bring along a ballista and then abandon it, an orc seizes the opportunity to use it.

Hyacinth: Until the fifth round, the druid is the orcs' target. While performing the ritual, Hyacinth is stunned. She uses primal magic to bind herself in place, making her immune to forced movement and teleportation. Hyacinth has the following statistics: HP 75; Initiative +3; AC 21, Fortitude 18, Reflex 20, Will 19. Hyacinth also has one healing surge, and her healing surge value is 19.

Round Five

At the start of the fifth round, the ground begins to tremble.

When this occurs, read:

The ground begins to rumble as Hyacinth opens her eyes: "I can't control it!" Her words are almost lost as the rumbling grows to an all-out earthquake. With a groan, the ground splits open, revealing vast pools of boiling tar.

An explosion from the obelisk sends a wave of cold, white light outward, knocking you back. Hyacinth's body begins to contort and expand. The vines holding her in place split and fall away as she grows larger and larger, until standing before you is an enormous creature with razor-sharp teeth and powerfully large legs. It rears its giant head high into the sky as it lets out a bone-chilling roar.

Mark the characters' and monsters' positions on the mini-map, and then flip over the poster map. The challenge undergoes the following changes.

Hyacinth: Hyacinth transforms into a Huge tyrannosaurus rex. At least one square of her new space must include her former square. Any creatures or objects (such as ballistas) are pushed to squares adjacent to her to make room for her. Her growth does not provoke opportunity attacks. The tyrannosaurus rex retains any benefits bestowed on Hyacinth by the characters earlier in the challenge. Roll a new initiative for the tyrannosaurus rex.

The goal of the challenge changes. The new goal is to defeat the tyrannosaurus rex.

Tar Pits: The ground falls away into pools of tar. When the pits appear, any creature in a tar square that is adjacent to a non-tar square can make a saving throw. On a save, that creature can shift to an adjacent square.

Dinosaurs Flee: Any dinosaur that is bloodied or becomes bloodied flees at the sight of the tyrannosaurus rex, once it is able to do so. When one of these dinosaurs moves off the map, it is no longer part of the challenge. Fleeing dinosaurs continue to avoid opportunity attacks and hazardous terrain, if possible.

Features of the Area

The following features and qualities are consistent throughout the challenge. Illumination: Bright light.

Earthquake: Until the start of the fifth round, the DC of any Athletics check and Acrobatics check increases by 2 at the end of each round of combat. At the start of the fifth round, the DCs revert to their original values.

Huts: The walls of the huts are 10 feet high. Climbing the wall of a hut requires a DC 15 Athletics check.

Jungle: Jungle squares provide partial concealment.

Obelisk: The obelisk is made of dark stone and contains a golden glyph on each side. The obelisk is 10 feet tall and is blocking terrain. Its pedestal is only a few inches off the ground and is normal terrain.

The obelisk contains the powerful magic of the Tamaroan people. The Tamaroan druids once used it to transform into beasts before venturing into the island's dangerous jungles. Time has done little to diminish the obelisk's power.

Any character within 2 squares of the obelisk can make a DC 23 Nature check to recognize the power in the obelisk and learn that its energy can be tapped. If a character succeeds on the check, tell the player that as a standard action, a creature adjacent to the obelisk can make a Nature check to dominate a dinosaur (including the tyrannosaurus rex) until the end of that dinosaur's next turn. The DC to dominate a dinosaur is equal to its Will + 5.

Each time a character uses this ability, whether or not the domination attempt succeeds, one of the glyphs glows bright. The obelisk's ability can be used four times before it needs to recharge (requiring a week).

Tar Pits: The tar is difficult terrain, and it is boiling hot. The first time a creature enters a square of tar during a turn, that creature takes 10 fire damage, and it takes ongoing 10 fire damage (save ends). Creatures take a -5 penalty to saving throws against this ongoing damage.

Walls and Ramparts: The walls are 50 feet tall. The ramparts are difficult terrain and provide partial cover against attacks from the ground. Characters can place resources on the walls. The walls require a DC 15 Athletics check to climb.

MONSTERS

		State of the state			the second se
4 Orc Savages (V		Level 4 Minion I			
Medium natural hur	nanoid ack never damages a	and the second	XP 44		
	6, Reflex 14, Will 1				738 H
Speed 6	o, nenex 17, will 1	Low-light		Aller 7	S SM
TANDARD ACTIONS		Sector Contraction	A second		
Handaxe (weap	a new production of the second se			n	Second Second
and the second se	one creature); +9 vs.	AC			
	10 with a charge at				
Handaxe (weap	oon) + At-Will				
Attack: Ranged 5	(one creature); +9 v	s. AC			
Hit: 6 damage.					
RIGGERED ACTION	S				
Savage Demise					
	rops to 0 hit points.				
CONTRACTOR AND ADDRESS OF A DOCUMENT): The orc takes a sta				
Str 16 (+5)	Dex 13 (+3)	and the second	and the second second second		
Con 13 (+3)	Int 8 (+1)	Cha 8 (+	1)		
	/ave A) Level	7 Minion Skirm		6	
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta	/ave A) Leve l nanoid, orc <mark>ack never damages a</mark>	ı minion. İnitiati	XP 75 ive +6	-6	
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2	/ave A) Leve l nanoid, orc	i minion. Initiati 8 Percepti	XP 75 ive +6 ion +2		
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6	/ave A) Leve l nanoid, orc <mark>ack never damages a</mark>	ı minion. İnitiati	XP 75 ive +6 ion +2		
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 FRAITS	/ave A) Leve l nanoid, orc <mark>ack never damages a</mark>	i minion. Initiati 8 Percepti	XP 75 ive +6 ion +2	-	
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 TRAITS Rush into Battle	Vave A) Leve l nanoid, orc ack never damages a 0, Reflex 17, Will 13	a minion. Initiati 8 Percepti Low-light	XP 75 ive +6 ion +2 vision		
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 RAITS Rush into Battle Whenever the far	Vave A) Level nanoid, orc ack never damages a 0, Reflex 17, Will 18 natic hits a creature	minion. Initiati 8 Percepti Low-light with a charge attack	XP 75 ive +6 ion +2 vision	t grants comb	at advantage
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 RAITS Rush into Battle Whenever the far until the end of th	Vave A) Level nanoid, orc ack never damages a 0, Reflex 17, Will 19 natic hits a creature ne fanatic's next turr	minion. Initiati 8 Percepti Low-light with a charge attack	XP 75 ive +6 ion +2 vision	t grants comb	at advantage
Equipment hide an B Orc Fanatic (W Medium natural hum HP 1; a missed atta AC 21, Fortitude 2 Speed 6 RAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS	Vave A) Level nanoid, orc ack never damages a 0, Reflex 17, Will 1 natic hits a creature ne fanatic's next turr	minion. Initiati 8 Percepti Low-light with a charge attack	XP 75 ive +6 ion +2 vision	t grants comb	bat advantage
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 TRAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS () Club (weapon)	Yave A) Level manoid, orc ack never damages a 0, Reflex 17, Will 1 natic hits a creature ne fanatic's next turr ★ At-Will	a minion. Initiati 8 Percepti Low-light with a charge attack 1.	XP 75 ive +6 ion +2 vision	t grants comb	bat advantage
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 FRAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS () Club (weapon) Attack: Melee 1 (c	Vave A) Level nanoid, orc ack never damages a 0, Reflex 17, Will 1 natic hits a creature ne fanatic's next turr	a minion. Initiati 8 Percepti Low-light with a charge attack 1.	XP 75 ive +6 ion +2 vision	t grants comb	at advantage
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 RAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS () Club (weapon) Attack: Melee 1 (or Hit: 7 damage.	Yave A) Level manoid, orc ack never damages a 0, Reflex 17, Will 1: natic hits a creature te fanatic's next turr + At-Will one creature); +12 vs	a minion. Initiati 8 Percepti Low-light with a charge attack 1.	XP 75 ive +6 ion +2 vision	t grants comb	at advantage
Equipment hide an 8 Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 TRAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS (1) Club (weapon) Attack: Melee 1 (c Hil: 7 damage. TRIGGERED ACTION	Yave A) Level manoid, orc ack never damages a 0, Reflex 17, Will 1: natic hits a creature te fanatic's next turr + At-Will one creature); +12 vs	a minion. Initiati 8 Percepti Low-light with a charge attack 1.	XP 75 ive +6 ion +2 vision	t grants comb	at advantage
Equipment hide an 8 Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 TRAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS (1) Club (weapon) Attack: Melee 1 (c Hit: 7 damage. TRIGGERED ACTIONS Savage Demise	Yave A) Level manoid, orc ack never damages a 0, Reflex 17, Will 19 natic hits a creature te fanatic's next turr ★ At-Will one creature); +12 vs	a minion. Initiati 8 Percepti Low-light with a charge attack 1.	XP 75 ive +6 ion +2 vision	t grants comb	at advantage
Equipment hide an 8 Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 TRAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS (1) Club (weapon) Attack: Melee 1 (c Hit: 7 damage. TRIGGERED ACTIONS Savage Demise Trigger: The orc do	<pre>/ave A) Level manoid, orc ack never damages a 0, Reflex 17, Will 1: natic hits a creature te fanatic's next turr * At-Will one creature); +12 vs s rops to 0 hit points.</pre>	a minion. Initiati 8 Percepti Low-light with a charge attack n.	XP 75 ive +6 ion +2 vision	t grants comb	at advantage
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 TRAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS () Club (weapon) Attack: Melee 1 (c Hit: 7 damage. FRIGGERED ACTIONS Savage Demise Trigger: The orc du	Yave A) Level manoid, orc ack never damages a 0, Reflex 17, Will 19 natic hits a creature te fanatic's next turr ★ At-Will one creature); +12 vs	n minion. Initiati 8 Percepti Low-light with a charge attack h. . AC	XP 75 ive +6 ion +2 vision	t grants comb	bat advantage
Equipment hide an 8 Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 TRAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS (1) Club (weapon) Attack: Melee 1 (c Hit: 7 damage. TRIGGERED ACTIONS Savage Demise Trigger: The orc dr Effect (Free Action)	Vave A) Level nanoid, orc ack never damages a ack never damages a 0, Reflex 17, Will 13 natic hits a creature te fanatic's next turr ack never damages a the fanatic's next turr ack never damages a • At-Will one creature); +12 vs ack never damages a s ack never damages a trops to 0 hit points. b: The orc takes a sta	n minion. Initiati 8 Percepti Low-light with a charge attack h. . AC	XP 75 ive +6 ion +2 vision c, the targe 2)	t grants comb	bat advantage
Equipment hide an B Orc Fanatic (W Medium natural hur HP 1; a missed atta AC 21, Fortitude 2 Speed 6 TRAITS Rush into Battle Whenever the far until the end of th STANDARD ACTIONS (1) Club (weapon) Attack: Melee 1 (c Hit: 7 damage. TRIGGERED ACTIONS Savage Demise Trigger: The orc du Effect (Free Action) Str 16 (+6)	Yave A) Level nanoid, orc ack never damages a 0, Reflex 17, Will 13 natic hits a creature he fanatic's next turr ★ At-Will one creature); +12 vs s rops to 0 hit points.): The orc takes a sta Dex 13 (+4) Int 8 (+2)	n minion. Initiati 8 Percepti Low-light with a charge attack h. . AC . AC mdard action. Wis 9 (+2)	XP 75 ive +6 ion +2 vision c, the targe 2) 2)	t grants comb	bat advantage

10 Tral 10 100

5 - •			AND A DESCRIPTION OF A
2 Triceratops (Way Large natural beast (m HP 71; Bloodied 35 AC 22, Fortitude 19, Speed 7 STANDARD ACTIONS (+) Head Butt + At-V	ount, reptile) Reflex 17, Will 17	Level 6 Soldier XP 250 Initiative +7 Perception +4	
Hit: 2d8 + 5 damag the triceratops's no pushes the target	e creature); +11 vs. AC e, and the target is mark ext turn. When charging 1 square.		
TRIGGERED ACTIONS	Statement of the second second second second second second second second second second second second second se		And And And And And And And And And And
Effect (Immediate Int hit, the enemy also	enemy that is marked l terrupt): The triceratops o falls prone.	by the triceratops shifts uses head butt against t	the triggering enemy. On a
hits with a charge	ops has a friendly rider attack.		ounted on it, and the rider
		he target of the charge	1 square.
Str 19 (+7)	Dex 14 (+5)	Wis 12 (+4)	
Con 15 (+5)	Int 6 (+1)	Cha 6 (+1)	
Alignment unaligned	l Language	s –	
2 Orc Pummelers ((Wave B) L	evel 6 Controller	
Medium natural huma	noid	XP 250	
			100 m 100 m 100 m
HP 76; Bloodied 38 AC 20, Fortitude 20,	Reflex 17, Will 16	Initiative +5 Perception +3	
AC 20, Fortitude 20, Speed 6	Reflex 17, Will 16		
AC 20, Fortitude 20, Speed 6 Standard Actions		Perception +3	
AC 20, Fortitude 20, Speed 6 Standard Actions () Stone Maul (weap	oon) ♦ At-Will	Perception +3	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS Stone Maul (weap Attack: Melee 1 (one	oon) ◆ At-Will e creature); +11 vs. AC	Perception +3 Low-light vision	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS Stone Maul (weap Attack: Melee 1 (one Hit: 2d6 + 7 damage	oon) ◆ At-Will e creature); +11 vs. AC e, and the target falls pr	Perception +3 Low-light vision	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS Stone Maul (weap Attack: Melee 1 (one Hit: 2d6 + 7 damage Carthshaking Slar	oon) ◆ At-Will e creature); +11 vs. AC e, and the target falls pr n ◆ Encounter	Perception +3 Low-light vision	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS Stone Maul (weap Attack: Melee 1 (one Hit: 2d6 + 7 damage Earthshaking Slar Attack: Close burst 2	 bon) ← At-Will creature); +11 vs. AC e, and the target falls pr n ← Encounter 2 (creatures in the burst 	Perception +3 Low-light vision	rc's next turn.
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS	 bon) ← At-Will creature); +11 vs. AC e, and the target falls pr n ← Encounter 2 (creatures in the burst 	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or	rc's next turn.
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS	bon) ← At-Will e creature); +11 vs. AC e, and the target falls pr n ← Encounter 2 (creatures in the burst e, and the target is daze	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or	rc's next turn.
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS	bon) ← At-Will e creature); +11 vs. AC e, and the target falls pr n ← Encounter 2 (creatures in the burst e, and the target is daze	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or	rc's next turn.
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS Stone Maul (weap Attack: Melee 1 (ond Hit: 2d6 + 7 damage Earthshaking Slar Attack: Close burst 2 Hit: 3d6 + 5 damage Effect: The orc pushe TRIGGERED ACTIONS Intercepting Swat Trigger: An enemy m	bon) ← At-Will e creature); +11 vs. AC e, and the target falls pr n ← Encounter 2 (creatures in the burst e, and the target is daze es each target up to 2 so ← Recharge :: :: :: ::: makes an opportunity at	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or quares. tack against the orc.	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS Stone Maul (weap Attack: Melee 1 (ond Hit: 2d6 + 7 damage Earthshaking Slar Attack: Close burst 2 Hit: 3d6 + 5 damage Effect: The orc pushe TRIGGERED ACTIONS Intercepting Swat Trigger: An enemy m	bon) ← At-Will e creature); +11 vs. AC e, and the target falls pr n ← Encounter 2 (creatures in the burst e, and the target is daze es each target up to 2 so ← Recharge :: :: :: ::: makes an opportunity at	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or juares.	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS (*) Stone Maul (weap Attack: Melee 1 (one Hit: 2d6 + 7 damage (*) Earthshaking Slar Attack: Close burst 2 Hit: 3d6 + 5 damage Effect: The orc pushe TRIGGERED ACTIONS † Intercepting Swat Trigger: An enemy m Effect (Free Action): T Savage Demise	bon) ← At-Will e creature); +11 vs. AC e, and the target falls pr m ← Encounter 2 (creatures in the burst e, and the target is daze es each target up to 2 so ← Recharge :: :::::::::::::::::::::::::::::::::	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or quares. tack against the orc.	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS (*) Stone Maul (weap Attack: Melee 1 (one Hit: 2d6 + 7 damage (*) Earthshaking Slar Attack: Close burst 2 Hit: 3d6 + 5 damage Effect: The orc pushe TRIGGERED ACTIONS † Intercepting Swat Trigger: An enemy m Effect (Free Action): T Savage Demise Trigger: The orc drop	bon) ← At-Will a creature); +11 vs. AC a, and the target falls pr m ← Encounter 2 (creatures in the burst a, and the target is daze es each target up to 2 so ← Recharge ::::::::::::::::::::::::::::::::::::	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or juares. tack against the orc. against the triggering en	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS (*) Stone Maul (weap Attack: Melee 1 (one Hit: 2d6 + 7 damage (*) Earthshaking Slar Attack: Close burst 2 Hit: 3d6 + 5 damage Effect: The orc pushe TRIGGERED ACTIONS 1 Intercepting Swat Trigger: An enemy m Effect (Free Action): T Savage Demise Trigger: The orc drop Effect (Free Action): T	bon) ← At-Will a creature); +11 vs. AC a, and the target falls pr n ← Encounter 2 (creatures in the burst e, and the target is daze es each target up to 2 so ← Recharge [::] [::] [::] hakes an opportunity at the orc uses stone maul- pos to 0 hit points. The orc takes a standard	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or juares. tack against the orc. against the triggering en	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS (*) Stone Maul (weap Attack: Melee 1 (one Hit: 2d6 + 7 damage (*) Earthshaking Slan Attack: Close burst 2 Hit: 3d6 + 5 damage Effect: The orc pushe TRIGGERED ACTIONS 1 Intercepting Swat Trigger: An enemy m Effect (Free Action): T Savage Demise Trigger: The orc drop Effect (Free Action): T Str 21 (+8)	bon) ← At-Will e creature); +11 vs. AC e, and the target falls pr n ← Encounter 2 (creatures in the burst e, and the target is daze es each target up to 2 so ◆ Recharge [::] [::] [::] nakes an opportunity at he orc uses <i>stone maul</i> os to 0 hit points. The orc takes a standard Dex 14 (+5)	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or quares. tack against the orc. against the triggering en l action. Wis 10 (+3)	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS (*) Stone Maul (weap Attack: Melee 1 (one Hit: 2d6 + 7 damage (*) Earthshaking Slar Attack: Close burst 2 Hit: 3d6 + 5 damage Effect: The orc pushe TRICCERED ACTIONS (*) Intercepting Swat Trigger: An enemy m Effect (Free Action): T Savage Demise Trigger: The orc drop Effect (Free Action): T Str 21 (+8) Con 20 (+8)	bon) ◆ At-Will a creature); +11 vs. AC a, and the target falls pr m ◆ Encounter 2 (creatures in the burst e, and the target is daze es each target up to 2 so ◆ Recharge [::] [::] [::] makes an opportunity at the orc uses stone maul os to 0 hit points. The orc takes a standard Dex 14 (+5) Int 8 (+2)	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or quares. tack against the orc. against the triggering en l action. Wis 10 (+3) Cha 8 (+2)	
AC 20, Fortitude 20, Speed 6 STANDARD ACTIONS (*) Stone Maul (weap Attack: Melee 1 (one Hit: 2d6 + 7 damage (*) Earthshaking Slan Attack: Close burst 2 Hit: 3d6 + 5 damage Effect: The orc pushe TRIGGERED ACTIONS 1 Intercepting Swat Trigger: An enemy m Effect (Free Action): T Savage Demise Trigger: The orc drop Effect (Free Action): T Str 21 (+8)	bon) ← At-Will a creature); +11 vs. AC a, and the target falls pr n ← Encounter 2 (creatures in the burst e, and the target is daze es each target up to 2 so ← Recharge [::] [::] [::] hakes an opportunity at the orc uses stone maul os to 0 hit points. The orc takes a standard Dex 14 (+5) Int 8 (+2) vil Language	Perception +3 Low-light vision one.); +9 vs. Fortitude d until the end of the or quares. tack against the orc. against the triggering en l action. Wis 10 (+3)	

-

11

l

Ankylosauruse arge natural beast (Level 6 Brute XP 250	Il here
HP 88; Bloodied 4		Initiative +4 Perception +6	y y y
tandard Actions			
Hit: 2d6 + 6 dama Tail Sweep + Re Attack: Close burs	one creature); +11 vs. AC age, and ongoing 5 dam echarge 🖾 💷 st 1 (enemies in the burs	age (save ends). st); +9 vs. Reflex	
and the second second second second second second second second second second second second second second second	age, and the target falls	prone.	Contraction of the local division of the loc
RIGGERED ACTIONS		and a subscription of the	
Trigger: The ankyl Attack (Free Action	osaurus is bloodied. n): Close burst 1 (enemia age, and the ankylosaur Dex 12 (+4) Int 6 (+1)	es in the burst); +9 vs. For us pushes the target up to Wis 16 (+6) Cha 6 (+1) ges =	
Angiment unaugh	Langua,	ges -	
	nanoid	Level 6 Artillery XP 250 Initiative +7 Perception +6	
Speed 6		Low-light vision	Carl Carl
TANDARD ACTIONS			<u> </u>
(+) Scimitar (weap Attack: Melee 1 (o Hit: 1d8 + 8 dama	one creature); +11 vs. AC		
1 Contraction of the second se	e (lightning) + At-Will		
) (one creature); +11 vs.	Reflex	
			f the target takes 5 lightning
	lwind (lightning, thund	er, zone) + Recharge whe	en first bloodied
Attack: Area burst Hit: 2d10 + 4 light the target up to	t 1 within 10 (enemies i tning and thunder dama 2 squares.	n the burst); +11 vs. Fortit	
Savage Demise		8	
	rops to 0 hit points.		
	: The orc takes a standa		
Str 16 (+6)	Dex 19 (+7)	Wis 16 (+6)	
Con 12 (+4)	Int 8 (+2)	Cha 9 (+2)	
Alignment chaotic	1	ges Common, Giant	

12 Malla San

. Orc Reavers (Wave D) Aedium natural humanoid	Level 5 Skirmisher	
HP 63; Bloodied 31	Initiative +7	
AC 19, Fortitude 18, Reflex 18, Will 16		
Speed 6 (8 when charging)	Low-light vision	
TANDARD ACTIONS		
Battleaxe (weapon) + At-Will	The subscription of the second second second second second second second second second second second second se	
Attack: Melee 1 (one creature); +10 vs.	AC	
Hit: 1d10 + 8 damage.		
Effect: After the attack, the orc can shif	ft 1 square.	
→ Javelin (weapon) → At-Will		
Attack: Ranged 20 (one creature); +10 v		
Hit: 2d6 + 6 damage, and the orc can p	oush the target 1 square.	
RIGGERED ACTIONS	and the second second second second second second second second second second second second second second second	
Blood-Crazed Charge + Encounter		
Trigger: The orc hits an enemy.		
	enemy and gains a +4 bonus to all defenses during the	
charge.		
Savage Demise		
Trigger: The orc drops to 0 hit points.	dand a stime	
Effect (Free Action): The orc takes a stan Str 18 (+6) Dex 17 (+5)	Wis 13 (+3)	
	VVIS (3 (+3)	
	Cha 8 (+1)	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave		
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile)	Level 7 Skirmisher XP 300	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39	Level 7 Skirmisher XP 300 Initiative +9	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19	Level 7 Skirmisher XP 300	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8	Level 7 Skirmisher XP 300 Initiative +9	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave ? Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS	Level 7 Skirmisher XP 300 Initiative +9	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave ? Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off	Level 7 Skirmisher XP 300 Initiative +9 Perception +3	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave ? Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pu	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does opportunity attack from the grabbed c	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does opportunity attack from the grabbed co TANDARD ACTIONS	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Lange Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does opportunity attack from the grabbed c TANDARD ACTIONS (+) Bite + At-Will	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature.	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Lange Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pugrabbed by it. When it does so, it does opportunity attack from the grabbed c TANDARD ACTIONS (+) Bite + At-Will Attack: Melee 1 (one creature); +12 vs.	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature.	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Lange Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does opportunity attack from the grabbed c TANDARD ACTIONS (+) Bite + At-Will	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature.	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Lange Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pugrabbed by it. When it does so, it does opportunity attack from the grabbed c TANDARD ACTIONS (*) Bite + At-Will Attack: Melee 1 (one creature); +12 vs. J Hit: 2d6 + 8 damage. ¥ Flyby Attack + At-Will	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature.	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does opportunity attack from the grabbed c TANDARD ACTIONS (*) Bite + At-Will Attack: Melee 1 (one creature); +12 vs. J Hit: 2d6 + 8 damage. ¥ Flyby Attack + At-Will Effect: The pterodactyl flies up to its fly	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature.	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave P Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 RAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does opportunity attack from the grabbed co TANDARD ACTIONS (+) Bite + At-Will Attack: Melee 1 (one creature); +12 vs. 4 Hit: 2d6 + 8 damage. + Flyby Attack + At-Will Effect: The pterodactyl files up to its fly The pterodactyl does not provoke an from it.	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature. AC	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Lange Equipment hide armor, battleaxe, 4 jave Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 KAITS Drag Off When the pterodactyl moves, it can pugrabbed by it. When it does so, it does opportunity attack from the grabbed c TANDARD ACTIONS (*) Bite + At-Will Attack: Melee 1 (one creature); +12 vs. Hit: 2d6 + 8 damage. + Flyby Attack + At-Will Effect: The pterodactyl flies up to its fly The pterodactyl does not provoke an	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature. AC	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave P Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 KAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does opportunity attack from the grabbed cu TANDARD ACTIONS (+) Bite + At-Will Attack: Melee 1 (one creature); +12 vs Hit: 2d6 + 8 damage. + Flyby Attack + At-Will Effect: The pterodactyl flies up to its fly The pterodactyl does not provoke an from it. + Grasping Talons + Recharge [ii] Effect: The pterodactyl uses flyby attack	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature. AC	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave P Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 KAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does opportunity attack from the grabbed cu TANDARD ACTIONS (+) Bite + At-Will Attack: Melee 1 (one creature); +12 vs Hit: 2d6 + 8 damage. + Flyby Attack + At-Will Effect: The pterodactyl flies up to its fly The pterodactyl does not provoke an from it. 4 Grasping Talons + Recharge [ii] Effect: The pterodactyl uses flyby attack the attack (escape DC 16).	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature. AC	
Con 15 (+4) Int 8 (+1) Alignment chaotic evil Langu Equipment hide armor, battleaxe, 4 jave P Pterodactyls (Wave D) arge natural beast (mount, reptile) HP 79; Bloodied 39 AC 21, Fortitude 19, Reflex 21, Will 19 Speed 2 (clumsy), fly 8 KAITS Drag Off When the pterodactyl moves, it can pu grabbed by it. When it does so, it does opportunity attack from the grabbed cu TANDARD ACTIONS (+) Bite + At-Will Attack: Melee 1 (one creature); +12 vs Hit: 2d6 + 8 damage. + Flyby Attack + At-Will Effect: The pterodactyl flies up to its fly The pterodactyl does not provoke an from it. + Grasping Talons + Recharge [ii] Effect: The pterodactyl uses flyby attack	Level 7 Skirmisher XP 300 Initiative +9 Perception +3 Ill with it any creature not provoke an reature. AC	

Tyrannosaurus Rex Huge natural beast (reptile)

Level 10 Elite Brute XP 1,000

HP 254; Bloodied 127

Initiative +7 Perception +8

AC 22, Fortitude 24, Reflex 20, Will 22 Speed 8

Saving Throws +2; Action Points 1 TRAITS

Rampage

While bloodied, the tyrannosaurus takes a -2 penalty to attack rolls but gains a +5 power bonus to damage rolls.

Unstoppable

At the start of the tyrannosaurus's turn, the tyrannosaurus automatically ends any immobilizing or slowing effect on itself, even if that effect doesn't normally end on a save.

STANDARD ACTIONS

(1) Bite + At-Will

Attack: Melee 3 (one creature); +15 vs. AC Hit: 3d10 + 6 damage.

Double Attack + At-Will

Effect: The tyrannosaurus uses bite twice. If it attacks the same target both times, each attack deals half damage to the target on a miss.

Trample + Recharge when dazed or first bloodied

Effect: The tyrannosaurus shifts up to its speed + 2 and can enter enemies' spaces during the move. Each time the tyrannosaurus enters an enemy's space for the first time during the move. it can use bite against that enemy.

+ Tail Slam + At-Will

Trigger: An enemy within 3 squares of the tyrannosaurus hits it with a melee or a ranged attack. Attack (Immediate Reaction): Melee 3 (triggering enemy); +13 vs. Fortitude

Hit: The tyrannosaurus pushes the target up to 2 squares and knocks it prone.

Skills Athletics +15

Str 20 (+10)	Dex 14 (+7)
Con 17 (+8)	Int 4 (+2)
Alignment unaligned	Languages

Wis 16 (+8) Cha 9 (+4)

Other Ways to Play

Four or Six Players: If you're playing with four players, remove four orc fanatics and one dinosaur from two different waves. If you're playing with six players, add a dinosaur to each wave. The dinosaur should be the same kind as those already in the wave.

Nightmare Mode: Some players might want to add extra difficulty to the challenge. If all the players agree, you can run the encounter on nightmare mode. To do so, add an additional dinosaur (excluding the tyrannosaurus) to each wave.

Awards

In this D&D LAIR ASSAULT challenge, characters can gain up to twenty awards. Each award earns a player glory. Each award is worth 10 glory, so a player can earn a total of 200 glory for collecting all the awards. Have players record their awards and glory and report them on the player tracking form. A player can earn each award only once, regardless of the number of times he or she plays the challenge.

General Awards

Can We Leave Now?: At least one member of the party survives the challenge.
Commando: Complete the challenge without using magic items or consumables.
Epic Win: Defeat the challenge on nightmare mode (see opposite page).
Fossil Record: Die during the challenge.
Gift of the Fey: Complete the challenge with a group of fey characters.
Isle of Dreadfully Easy: Complete the challenge without spending a healing surge.
Nature Finds a Way: Play a character who uses the primal power source.
Survival of the Fittest: Drop to 0 hit points or fewer at least three times during the encounter.
That'll Leave a Mark: Score a critical hit.
TPK: Every character in the party dies.

Challenge Awards

Dryad Defender: Hyacinth doesn't take damage from orcs or dinosaurs during the challenge.

I Got One, I Got One!: Knock a pterodactyl out of the sky.

Let's Hunt Some Orc: Kill three or more orcs with a single attack.

Mass Extinction: Kill three or more dinosaurs.

Preserved for All Time: Knock an enemy into tar.

Why Won't You Die?: Get reduced to 0 hit points or fewer by an orc using savage demise.

Secret Awards

This challenge has secret awards that the players can earn. At the end of the challenge, reveal only the awards that were fulfilled.

Pterodactyl Droppings (Secret 1): Get dropped by a pterodactyl in the air. Dino Mind Control (Secret 2): Use the obelisk to dominate a dinosaur. Shoot Her! (Secret 3): Make a ranged attack against the tyrannosaurus rex. Snack Attack (Secret 4): Suffer a critical hit from the tyrannosaurus rex.

Each time you play this challenge, check off any new accomplishments below to earn the points listed. Try to collect as much glory as you can! Each award is worth 10 glory, so you can earn a total of 200 glory for collecting all the awards.

General Awards

These awards are not specific to this challenge, and are often present in other challenges as well.

□ Can We Leave Now?

At least one member of the party survives the challenge.

Commando

Complete the challenge without using magic items or consumables.

□ Epic Win

Defeat the challenge on nightmare mode.

G Fossil Record

Die during the challenge.

□ Gift of the Fey

Complete the challenge with a group of fey characters.

TM & © 2011 Wizards of the Coast LLC in the USA & other countries, 128B9956001

Each time you play this challenge, check off any new accomplishments below to earn the points listed. Try to

BARL COL

collect as much glory as you can! Each award is worth 10 glory, so you can earn a total of 200 glory for collecting all the awards.

Challange Awards

These awards are specific to this challenge.

Dryad Defender

Hyacinth doesn't take damage from orcs or dinosaurs during the challenge.

I Got One, I Got One! Knock a pterodactyl out of the sky.

Let's Hunt Some Orc Kill three or more orcs with a single attack.

□ Mass Extinction Kill three or more dinosaurs.

□ Preserved for All Time Knock an enemy into tar.

□ Why Won't You Die? Get reduced to 0 hit points or fewer by an orc using savage demise.

These awards are only revealed by the Dungeon Master when you've earned them. Write down the name of the award in the space provided upon earning it.

Secret 1

□ Secret 2

□ Secret 3

Secret 4

ATTACK OF THE TYRANTCLAW **GLORY AWARDS**

Record your glory earned from each play session of this D&D* Lair Assault challenge and unlock special online badges!

Record your glory earned from each play session of this D&D* Lair Assault challenge and unlock special online badges!

□ Isle of Dreadfully Easy Complete the challenge without spending a healing surge.

□ Nature Finds a Way

Play a character who uses the primal power source.

Survival of the Fittest

Drop to 0 hit points or fewer at least three times during the encounter.

That'll Leave a Mark Score a critical hit.

TPK

S

AULT

Every character in the party dies.

Login with your Wizards Community account at community.wizards.com to report your accomplishments!

a state

S AU

Secret Awards

ATTACK OF THE TYRANTCLAW

GLORY AWARDS

Player Resource Sheet	ΗE	Large Crate This moden shiming costs is 10 feet wide on each side
The players have 100 resource points to use to purchase items off this	-	THIS WOULD STUPPTING CLAIR IS TO TECH WINE OIL CALL STAC.
list. Players can check off boxes to indicate which resources they've selected, and can use this sheet as a reference during the encounter.		Large Crate 20 Resource Points Large Object
	ו ר	HP 40; AC 12, Fortitude 10, Reflex 10, Will –
Small Crate This wooden shinning crate is 5 feet wide on each side		Immune necrotic, poison, psychic, forced movement, all conditions
		Blocking Terrain
Small Crate 5 Resource Points 6 Medium Object	٦	The crate is blocking terrain. Creatures can enter the crate's squares only by climbing over it, which requires a DC 11 Athletics check.
HP 20; AC 12, Fortitude 10, Reflex 10, Will –		
Immune necrotic, poison, psychic, forced movement, all conditions Traire	ΗE	Light Ballista This weapon could heavy darts over great distances. It is used to
Blocking Terrain	⊑	imbede advancing forces and to destroy lightly fortified structures.
king terrain. Creatures c		and the second sec
climbing over it, which requires a DC 11 Athletics check.		Light Ballista 30 Resource Points Medium Obiect
Magic Crossbow Turret		Detect Perception – Initiative –
A crossbow turret springs up from the ground and lets loose a bolt at an intruder. The trap rolls initiative at the start of the encounter and	7	HP 40; AC 20, Fortifude 18, Reflex 14, Will – Immune necrotic, poison, psychic, forced movement, all conditions
acts on its initiative.		TRAITS Blocking Terrain
Magic Crossbow Turret 30 Resource Points Small Object		The ballista is blocking terrain. However, creatures can move diagonally across its corners.
HP 30; AC 16, Fortitude 13, Reflex 13, Will – Initiative +3		Siege Weapon
Immune necrotic, poison, psychic, forced movement, all conditions		 Ine ballista does not have actions. Instead, a creature with an Intelligence of 8 or higher can use the ballista to make the attack below.
IRAITS Blocking Terrain		◆ A monster cannot use the ballista while a player character is adjacent to
The turret is blocking terrain. However, creatures can move diagonally		il. Standard Actions
across its corners. Triggered Actions		→ Heavy Bolt (weapon) ◆ Recharge when a creature adjacent to the ballista
子 Bolt (weapon) ◆ At-Will		spends a minor action to retoad it Attack: Ranged 30 (one creature): +9 vs. Reflex. Making this attack does not
Trigger: The turret starts its turn. Attack (Free Action): Ranged 10 (the enemy nearest to the turret of the par- tv's choice): +11 vs. AC. Making this attack does not provoke opnortunity		provoke opportunity attacks. Hit: 3d8 + 12 damage, and the target is pushed 1 square and falls prone.
attacks. Hit: 1d8 + 3 damage.		

EATEN ALIVE

The players think their characters are invincible. It's time for you to show them otherwise. Gather your players—the tacticians, the rules experts, and the power gamers—and let them test their mettle in D&D[®] LATR ASSAULT.

Attack of the Tyrantclaw[™] is a DUNGEONS & DRAGONS® Roleplaying Game challenge designed for the March, April, and May 2012 installment of the D&D LAIR ASSAULT official play program. It includes one full-color battle map, one sheet of tokens, a laminated play aid, and information on the D&D LAIR ASSAULT program.

DUNGEONSANDDRAGONS.COM

TM & © 2012 Wizards of the Coast LLC in the U.S.A. and other countries. Printed in the U.S.A. B0000009108