

ARJHAN, DRAGONBORN FIGHTER

Level 12 ♦ Dragonborn · Martial (Unique)

AC 24
FORT 26
REF 24
WILL 22
SPEED 7
HP 90
BLOOD 45

ATTACKS

- ⊕ **Greataxe**: +18 vs. AC; 15 + 10 cold damage.
- ☐ ❄️ **Frost Breath**: (radius 1 within 3) +17 vs. Fortitude; 15 cold damage AND Immobilized.

POWERS

Resist 5 Cold

Chosen: (Aura 1) Each enemy in aura may not use a power that changes a hit into a miss.

☐ **Brute Force Critical**: Use after this creature makes a ⊕ attack roll, if the result of that attack is a natural 18 or 19; that attack is a hit and a critical hit. ⤴ when an enemy scores a critical hit.

♦ For use with Ravenloft Board Game Figure; Arjhan, Dragonborn Fighter.

© 2011 DDM Guild 1/7 ♦

55

ALISSA, HUMAN RANGER

Level 11 ♦ Human · Martial (Unique)

AC 24
FORT 22
REF 24
WILL 22
SPEED 7
HP 75
BLOOD 35

ATTACKS

- ⊕ **Twin Blades**: (make two attacks against 1 target) +17 vs. AC; 10 damage.
- **Hunter's call**: (range 6)(Fear) +16 vs Will; 5 psychic damage AND Immobilized.
- ☐ ⤵ **Whirlwind**: (burst 1, enemies only) +15 vs. AC; 10 damage.

POWERS

Use the land: Minor action. Use when this creature occupies difficult terrain; it is invisible to non-adjacent enemies until it moves.

☐ **Choose Quarry**: Immediate action. Use at start of round. Make a Hunter's Call attack against the nearest bloodied enemy within 6 squares.

Finisher 5: +5 Damage against Bloodied enemies.

♦ For use with Ravenloft Board Game Figure; Alissa, Human Ranger.

© 2011 DDM Guild 2/7 ♦

43

CATTI-BRIE, HUMAN ARCHER

Level 12 ♦ Human · Dwarf · Arcane (Unique)

AC 24
FORT 24
REF 24
WILL 27
SPEED 5
HP 65
BLOOD 30

ATTACKS

- ⊕ **Khazid'hea**: +15 vs. AC; 15 damage.
- ⊕ **Taulmaril**: (sight) +17 vs. Reflex; 20 damage
- ☐ ❄️ **Fire Wand**: (radius 2 within 10) +14 vs. Reflex; 20 fire damage.

POWERS

Blindsight: Ignores conceal; treats invisible creatures as visible.

Dwarf Heritage: Loses the Dwarf keyword if no Dwarf Ally is in play.

☐ **Taulmaril's Will**: Replaces turn. Make a ⊕ attack with a range of nearest. This attack may not be redirected; if the attack hits, it is a critical hit.

♦ For use with Legend of Drizzt Board Game Figure; Catti-Brie, Human Archer.

© 2011 DDM Guild 3/7 ♦

48

JARLAXLE, DROW MERCENARY

Level 13 ♦ Drow · Martial (Unique)

AC 27
FORT 23
REF 27
WILL 23
SPEED 6
HP 80
BLOOD 40

ATTACKS

- ⊕ **Drow Sabre**: +18 vs. AC; 15 + 5 poison damage.
- **Dagger**: (range 6) + 20 vs AC; 10 damage.
- **Dazzle**: (range 4) +16 vs Will; Dazed.

POWERS

Blindsight: Ignores conceal; treats invisible creatures as visible.

Drow Treachery 5: Each Drow Ally has +5 damage against each target granting it combat advantage.

Freedom of Action: This creature ignores the Slowed and Immobilized conditions. It is never considered to be Slowed or Immobilized.

Sneak Attack 10: +10 damage against targets granting it combat advantage.

Warband Building: All non-Unique Drow creatures are legal in your warband.

♦ For use with Legend of Drizzt Board Game Figure; Jarlaxle Baenre, Drow Mercenary.

© 2011 DDM Guild 4/7 ♦

58

REGIS, HALFLING ROGUE

Level 11 ♦ Halfling · Stealth (Unique)

AC 23
FORT 21
REF 25
WILL 20
SPEED 6
HP 60
BLOOD 30

ATTACKS

- ⊕ **Mace**: +13 vs. AC; 10 damage.
- **Sling**: (range 10) +17 vs. Reflex; 10 damage; on a critical hit, target is Stunned.
- **Pasha Pook's Pendant**: (range 5) +14 vs. Will; target makes a ⊕ attack against itself.

POWERS

Underfoot Sneak: +4 attack when flanking.

Sneak Attack 10: +10 damage against targets granting it combat advantage.

Rumblebelly's Stealth: This creature is invisible to enemies 5 or more squares distant.

☐ **Rumblebelly's Dodge**: Use when this creature would be damaged by an attack; take half damage from that attack, instead. Then, slide this creature 1 square.

♦ For use with Legend of Drizzt Board Game Figure; Regis, Halfling Rogue.

© 2011 DDM Guild 5/7 ♦

34

TARAK, HALF-ORC ROGUE

Level 8 ♦ Orc · Martial (Unique)

AC 21
FORT 22
REF 21
WILL 20
SPEED 7
HP 60
BLOOD 30

ATTACKS

- ⊕ **Sword**: +14 vs. AC; 10 damage.
- **Crossbow of Speed**: (range 10) +12 vs. AC; 10 damage; on a hit, make a second ➤ attack. (maximum 2 attacks/turn).

POWERS

Hide: If this creature has ranged cover other than from intervening creatures against a nonadjacent enemy, it is invisible to that enemy.

Sneak Attack 5: +5 damage against targets granting it combat advantage.

☐ **Leg it!** Immediate action; provokes opportunity attacks. Move this creature up to its current speed.

♦ For use with Ashardalon Boardgame Figure; Tarak, Half-Orc Rogue.

© 2011 DDM Guild 6/7 ♦

26

THORGRIM, DWARF CLERIC

Level 7 ♦ Dwarf · Divine (Unique)

AC 20
FORT 24
REF 20
WILL 24
SPEED 5
HP 65
BLOOD 30

ATTACKS

- ⊕ **Rod Smiter**: +14 vs AC; 10 + 5 radiant damage.

POWERS

Shining Circle of Truth: (Aura 5) While within aura, each ally and each enemy is visible.

☐ **Forgestone**: Immediate action. Use when an enemy targets an ally that is within 5 squares of this creature; That ally gains Resist All 20, and is Immobilized until the end of its next turn. ⤴ when this creature hits an enemy with Rod Smiter.

☐ **Strength from Stone**: Minor action. This creature takes 10 HP damage, then ally adjacent to a wall heals 10 HP.

♦ For use with Ravenloft Boardgame Figure; Thorgrim, Dwarf Cleric.

© 2011 DDM Guild 7/7 ♦

21

ORPHAN SWORDS

Design: D. Garry Stupack,
Development: David Balder, Ville Rihtamo
James Prather, Darien Stupack
Graphic Designers: Kevin Tatroe, Joel Broveleit
Special Thanks: DDM Guild's Supporters; Kierin Chase and Peter Lee Wizards of the Coast.

Dungeons & Dragons, D&D, D&D Miniatures, Wizards of the Coast are trademarks of Wizards of the Coast, Inc. and used with permission. All Wizards character names, and the distinct likenesses thereof are property of Wizards of the Coast, Inc. This material is protected under the copyright laws of the United States of America. © 2011 DDM Guild.
This DDM Guild product contains no Open Game Content.
These cards are current as of April 1, 2012.