

EYE OF FLAME

Level 13 ◆ Beholder

GARGOYLE

Level 9 ◆ Gargoyle • Earth

©2008 Wizards, 39/60 ◆

Powers

WILL

Immune Fear: Not affected by Fear effects.

Thunder Charge: Whenever this creature makes an attack while charging: +4 Attack on that attack.

A bolt of fur, feathers, and claws, the griffon fearlessly plunges from the sky for the kill.

HALFLING PALADIN

Level 7 ♦ Halfling • Divine

HOOK HORROR

Level 13 ★ Aberrant

HOWLING HAG

Level 7 ♦ Hag

AC 18
POWERS

Defensive Mobility: Whenever this creature is targeted by an opportunity attack while moving: +5
AC against that attack.

□ First Arrow: Use during your set-up: This creature has +2 Attack and +5 Damage on ↑ attacks until it is attacked.

An archer is the embodiment of kobold battle

strategy. Why go toe-to-toe when an arrow

from the darkness works better?

2008 Wizards, 30/60 *

10

©2008 Wizards, 41/60 •

©2008 Wizards, 51/60 ◆

WARFORGED INFILTRATOR

