

Underdark[™] Credits

Dungeons & Dragons Miniatures Battle Rules

Underdark

Lead Developer: Stephen Schubert

Lead Designer: Peter Lee

Lead Editor: Jennifer Clarke-Wilkes

Art Director: Mari Kolkowsky

***Underdark* Restat Team:** Keith Tatroe (Lead), Jim Ansaldo, Jesse Dean

***War Drums* Editor:** Paul Grasshoff

Special Thanks To: Andy Clautice, Michael Derry, Robert Hatch, Stephen Hagan, Jason Lioi, Patrick Lynch, Steven Montano, Sven Myrin, Louis C. Sacha, Jason Sallay, D. Garry Stupack, Kevin Tatroe, Steve Townshend