
1x1_Humanoid_14r_20c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5 Tile Set 6 Tile Set 7 Tile Set 8 Tile Set 9 Tile Set 10

Row 1
Dragonborn
Soldier Drow Priest (F)

Eladrin Twilight
Incanter (F)

Halfling Slinger
(F)

Human (Martial
- F) Zhent Soldier

Warforged
Captain

Shadar-Kai
Warrior (F) (blank)

Kalador Pell -
Human Cleric

Row 2
Dragonborn
Gladiator Jarlaxle Baenre

Eladrin Bralant
of Autumn
Winds (M)

Halfling Stout
(M)

Human (Martial
- M)

Zhent Black
Sun Adept Warforged

Shadar-Kai
Witch (F) (blank)

Irina Nadal -
Human Ranger

Row 3
Dragonborn
Radier (blank)

Eladrin Ghaele
of Winter (F)

Halfling Thief
(M) Human Rogue

Zhent War
Mage Warforged (blank) (blank)

Zindel Kurita -
Genasi Wizard

Row 4
Dragonborn
Champion Dwarf Bolter (M) (blank)

Halfling Prowler
(M) Human (F) (blank) (blank)

Minotaur
Warrior (blank)

Pesmerga Villar -
Tiefling Warlock

Row 5
Dragonborn
Sellsword

Dwarf Hammerer
(F)

Elf Archer (M) (blank) Townie (M)

Tiefling Heretic
(M)

Githyanki
Warrior (M)

Minotaur
Cabalist (blank) (blank)

Row 6
Dragonborn
Exemplar Dwarf (F) Elf Scout (F)

Gnome Skulk
(M) Fzoul Chembryl

Tiefling
Darkblade (F)

Githyanki
Mindcaller (F)

Minotaur
Howling Blade
of Baphomet (blank) (blank)

Row 7
Dragonborn Fire
Adept Dwarf (M) Elf (Martial - M)

Gnome
Arcanist (M)

Captain Shil
Yargo Tiefling (M)

Githyanki Gish
(M) Minotaur (F) (blank)

Quinn Dagonet -
Human Warlord

Row 8
Dragonborn
Bloodreaver Dwarf (M) Elf (Caster - F) (blank)

Jordaini
Enforcer Tiefling (F) (blank) (blank) (blank)

Heath Bale -
Human Fighter

Row 9
Dragonborn
Warmaster Dwarf King Elf (Caster - F)

Human Rabble
(F) Madras Kalgore (blank)

Githzerai
Cenobite (M)

Orcus Crimson
Acolyte (blank)

Hadron Cho -
Human Rogue

Row 10
Dragonborn
Annihilator Evil Dwarf (M) Elf (M)

Human Lackey
(M) (blank)

Warlock Knight
Executor

Githzerai Zerth
(F)

Deathpriest of
Orcus (blank)

Gnesh'at Korr -
Minotaur Paladin

Row 11 (blank) Evil Dwarf (M) Elf (M)
Human Bandit
(M)

Blue Fire
Knight

Warlock Knight
Vindicator

Giythzerai
Mindmage (M)

Deathpriest
Heirophant of
Orcus (blank) (blank)

Row 12 Drow Warrior (M) Dark Dwarf (M) Elf (F)
Human Guard
(M)

Blue Fire
Commander

Warlock Knight
Luminary (blank) (blank) (blank) (blank)

Row 13

Drow
Aracnomancer
(M) (blank) Elf (F)

Human
Berserker (M)

Blue Fire
Loremaster (blank)

Shadar-Kai
Chainfighter
(M) (blank) (blank) (blank)

Row 14
Drow
Blademaster (M)

Eladrin Fey
Knight (M) Elf (F)

Human Mage
(M) (blank)

Warforged
Soldier

Shadar-Kai
Gloomblade
(M) (blank) (blank) (blank)

SOURCE BOOK
Row 1 MM MM MM MM (MM) FRCG MM MM ---- PC
Row 2 MM FRCG MM MM (MM) FRCG (MM) MM ---- PC
Row 3 MM ---- MM MM (MM) FRCG (MM) -- ---- PC
Row 4 MM MM ---- MM (MM) ---- -- MM ---- PC
Row 5 DR MM MM ---- (MM) MM MM MM ---- ----
Row 6 DR (MM) MM MM FRCG MM MM MP ---- ----
Row 7 DR (MM) (MM) MM FRCG (MM) MM (MM) ---- PC
Row 8 DR (MM) (MM) ---- FRCG (MM) -- -- ---- PC
Row 9 DR (MM) (MM) MM DR ---- MM MM ---- PC

Row 10 DR (MM) (MM) MM ---- FRCG MM MM ---- PC
Row 11 ---- (MM) (MM) MM FRCG FRCG MM MM ---- ----
Row 12 MM (MM) (MM) MM FRCG FRCG -- ---- ---- ----
Row 13 MM ---- (MM) MM FRCG ---- MM ---- ---- ----
Row 14 MM MM (MM) MM ---- MM MM ---- ---- ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon,
PC/NPC = Us!

1x1_Humanoid_14r_x_20c_2

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5 Tile Set 6 Tile Set 7 Tile Set 8 Tile Set 9 Tile Set 10

Row 1 Goblin Cutter
Bugbear
Warrior

Kobold
Dragonshield

Lizardfolk
Greenscale
Marsh Mystic

Snaketongue
Cultist Warrior

Shifter Longooth
Hunter

Raavasta
Observer Sahuagin Guard

Bladeling
Razorguard

Korred
Cudgeleer

Row 2
Goblin
Blackblade

Bugbear
Strangler

Kobold
Wyrmpriest

Sath'fiss'ith
(Sarukh)

Snaketongue
Cultist Assassin

Shifter
Razorclaw
Stalker

Raavasta
Conniver Sahuagin Raider

Bladeling
Ironmage

Korred
Dancecaller

Row 3
Goblin
Warrior (blank) Kobold Slyblade (blank)

Snaketongue
Cultist Celebrant (blank) (blank) Sahuagin Priest (blank) (blank)

Row 4
Goblin
Sharpshooter Orc Drudge

Kobold Hobbler
Decoy

Gnoll
Huntmaster

Yuan-Ti Sharp-
eye

Doppleganger
Sneak Howling Hag (blank) Satyr Rake

Shar Dark Moon
Monk

Row 5 Goblin Hexer Orc Warrior
Kobold Hobbler
Trapmaster

Gnoll Claw
Fighter Yuan-Ti Incatner

Doppleganger
Assassin Bog Hag Mindflayer Satyr Piper

Shar Kir-Lanan
Wing

Row 6
Goblin
Skullcleaver Orc Raider

Kobold Hobbler
Trap Savant Gnoll Marauder

Yuan-Ti Disciple
of Zehir Keeper Night Hag

Mindflayer
Infiltrator (blank) (blank)

Row 7
Goblin
Underboss Orc Berserker

Kobold
Wyrmwarped
Atrocity

Gnoll Demon
Scourge (blank)

Malaugrym
Arathluth Death Hag

Mindflayer
Mastermind

Banshrae
Dartswarmer Aboleth Servitor

Row 8
Hobgoblin
Grunt

Orc Eye of
Gruumsh

Kobold
Wyrmwarped
Scaleshaper (blank)

Medusa Archer
(F)

Malaugrym
Luthvaerynn (blank) (blank)

Banshrae
Warrior Astral Stalker

Row 9
Hobgoblin
Warrior

Orc
Bloodrager

Kobold
Dragonkin
Defender

Troglodyte
Mauler

Medusa Warrior
(M) (blank) Kuo-Toa Guard Grimlock Minion (blank) Berbalang

Row 10
Hobgoblin
Archer Orc Chieftain

Kobold Dragon
kin Sentry

Troglodyte
Impaler

Medsau Shroud
of Zehir (F)

Rakshasa
Warrior

Kuo-Toa
Marauder

Grimlock
Follower Dark Creeper Blood Fiend

Row 11
Hobgoblin
Soldier (blank)

Kobold Pact-
Bound Adept

Troglodyte
Curse-Chanter (blank)

Rakshasa
Archer

Kuo-Toa
Harpooner

Grimlock
Ambusher Dark Stalker Lamia

Row 12
Hobgoblin
Warcaster Kobold Minion (blank) (blank) Wererat

Rakshasa
Assassin

Kuo-Toa
Monitor

Grimlock
Berserker (blank) (blank)

Row 13
Hobgoblin
Commander

Kobold
Skirmisher

Lizardfolk
Greenscale
Darter

Snaketongue
Cultist Initiate Wereserpent Rakshasa Noble Kuo-Toa Whip (blank)

Quickling
Runner (blank)

Row 14
Hobgoblin
Hand of Bane

Kobold
Slinger

Lizardfolk
Greenscale
Hunter

Snaketongue
Cultist Zealot Werewolf

Rakshasa
Dread Knight (blank) Bladeling Spiker

Quickling
Zephyr (blank)

SOURCE BOOK
Row 1 MM MM MM MM MM MM MP MM MP MP
Row 2 MM MM MM FRCG MM MM MP MM MP MP
Row 3 MM ---- MM ---- MM ---- ---- MM ---- ----
Row 4 MM MM DR MM MM MM MM ---- MM FRCG
Row 5 MM MM DR MM MM MM MM (MM) MM FRCG
Row 6 MM MM DR MM MM MP MM MM ---- ----
Row 7 MM MM DR MM ---- FRCG MM MM MM MM
Row 8 MM MM DR ---- MM FRCG ---- ---- MM MM
Row 9 MM MM DR MM MM ---- MM MM ---- MM

Row 10 MM MM DR MM MM MM MM MM MM MM
Row 11 MM ---- DR MM ---- MM MM MM MM MM
Row 12 MM MM ---- ---- MM MM MM MM ---- ----
Row 13 MM MM MM MM FRCG MM MM ---- MM ----
Row 14 MM MM MM MM MM MM ---- MP MM ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon,
PC/NPC = Us!

1x1_Undead_14r_20c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5 Tile Set 6 Tile Set 7 Tile Set 8 Tile Set 9 Tile Set 10

Row 1
Decrepit
Skeleton Skull Lord Dread Zombie

Plague-
changed Ghoul Moon Wraith Poltergeist Vampire Lord Baelnorn Lich Death Knight

Unholy Slayer
Blaspheme

Row 2 Skeleton (blank)
Dread Zombie
Myrmidon

Dark Pact
Ghoul Vortex Wraith Drowned Ghost

Corpse
Vampire Lich Death Knight

Grave Chill
Blaspheme

Row 3 Blazing Skeleton Zombie Rotter
Strahd's Dread
Zombie Ghoul King (blank) Malicious Ghost Spirit Vampire Lich

Sceptenar
Vasabhakti

Blaspheme
Entomber

Row 4
Bonshard
Skeleton Zombie

Wrathborn
Zombie (blank)

Mummy
Guardian Watchful Ghost Vampire Muse Void Lich (blank)

Blaspheme
Disciple

Row 5
Skeletal Tomb
Guardian Gravehound (blank)

Deathlock
Wight Mummy Lord Wrath Spirit Vampire Alhoon Lich Direhelm

Blaspheme
Imperfect

Row 6
Skinwalker
Skeleton

Corruption
Corpse Ghoul Wight

Darkflame
Taskmaster (blank)

Blood Scion
Preceptor

Thicket Dryad
Lich Doomsept

Blaspheme
Knight

Row 7 Skeletal Archer
Rotwing
Zombie Horde Ghoul Battle Wight

Forgotten
Hierophant Shade Ctenmir Demilich (blank)

Blaspheme
Soul Vessel

Row 8
Bonewretch
Skeleton

Chillborn
Zombie Abyssal Ghoul

Battle Wight
Commander

Scourge of
Baphomet Naramus Kas Acererak Flameksull (blank)

Row 9
Stonespawned
Skeleton Carcass Eater

Abyssal Ghoul
Hungerer

Slaughter
Wight (blank) (blank) Manshoon

Acererak
Construct

Greater
Flameskull Larva Mage

Row 10
Shattergloom
Skeleton

Putrecent
Zombie

Abyssal Ghoul
Myrmidon (blank)

Phantom
Warrior Specter Strahd Osterneth (blank) Larva Assassin

Row 11
Death Kiln
Skeleton Skulk Zombie Sodden Ghoul Wraith Trap Haunt Voidsoul Specter (blank) Szass Tam

Brain in a
Broken Jar Larva Sniper

Row 12 Skeletal Mauler
Corpse Rat
Swarm

Sodden Ghoul
Wailer Mad Wraith Banshee (blank) Lich Vestage

Vecna Undead
Cultist Brain in a Jar

Larva War
Master

Row 13
Spine Creep
Skeleton Drowned One Stench Ghoul Sword Wraith

Tormenting
Ghost

Vampirespawn
Fleshripper

Lich (Human
Wizard)

Vecna Undead
Cultist

Brain in an
Armored Jar (blank)

Row 14
Marrowshriek
Skeleton

Blood Sea
Zombie

Wretched
Stench Ghoul Wisp Wraith Servile Ghost

Vampirespawn
Bloodhunter

Lich (Eladrin
Wizard)

Enigma of
Vecna

Exalted Brain in
a Jar

 Wyrm-Wisp
Dragon

SOURCE BOOK
Row 1 MM MM OG FRCG OG OG MM OG MM OG
Row 2 MM ---- OG OG OG OG OG (MM) MM OG
Row 3 MM MM OG MM ---- OG OG (MM) OG OG
Row 4 MM MM OG ---- MM OG OG OG ---- OG

Row 5 MM MM ---- MM MM OG (MM) OG MM OG
Row 6 OG MM MM MM OG ---- OG OG MM OG
Row 7 OG MM MM MM OG FRCG OG OG ---- OG
Row 8 OG MM MM MM OG FRCG OG OG MM ----
Row 9 OG OG MM MM ---- ---- OG OG MM MM

Row 10 OG OG MM ---- MM MM OG OG ---- OG
Row 11 OG OG OG MM MM MM ---- FRCG OG OG
Row 12 OG OG OG MM MM ---- MM OG OG OG
Row 13 OG OG OG MM MM MM MM OG OG ----
Row 14 OG OG OG OG OG MM MM OG OG DR

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon,
PC/NPC = Us!

1x1_Undead_14r_20_2

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5 Tile Set 6 Tile Set 7 Tile Set 8 Tile Set 9 Tile Set 10

Row 1 Bodak Skulk
Crawling
Claw

Forsaken
Shell Skin Kite (blank) (blank) (blank) (blank) (blank) (blank)

Row 2 Bodak Reaver
Crawling
Gauntlet (blank) Accipitridae (blank) (blank) (blank) (blank) (blank) (blank)

Row 3 (blank)
Crawling
Claw Swarm

Pale Reaver
Creeper Paralyth (blank) (blank) (blank) (blank) (blank) (blank)

Row 4
Viscera
Devourer Lich Claw Pale Reaver

Couatl
Mockery (blank) (blank) (blank) (blank) (blank) (blank)

Row 5 (blank) (blank)
Pale Reaver
Lord (blank) (blank) (blank) (blank) (blank) (blank) (blank)

Row 6 Rot Harbinger Tomb Mote (blank)
Bloodrot
Ooze (blank) (blank) (blank) (blank) (blank) (blank)

Row 7 Rot Slinger Osteopede
Nighthaunt
Wisp (blank) (blank) (blank) (blank) (blank) (blank) (blank)

Row 8 (blank)
Dragonscale
Slough

Nighthaunt
Whisperer Vile Pet (blank) (blank) (blank) (blank) (blank) (blank)

Row 9
Sorrowsworn
Soulripper (blank)

Nighthaunt
Shrine

Corrupted
Offspring (blank) (blank) (blank) (blank) (blank) (blank)

Row 10
Sorrowsworn
Reaper

Flesh Cult
Scamp (blank) Tainted Priest (blank) (blank) (blank) (blank) (blank) (blank)

Row 11
Shadowraven
Swarm

Flesh Cult
Acolyte Rot Hound Darkhoof (blank) (blank) (blank) (blank) (blank) (blank)

Row 12 (blank)

Flesh Cult
Hooded
Master Famine Dog (blank) (blank) (blank) (blank) (blank) (blank) (blank)

Row 13 Reaper
Flesh Cult
Organ Wretch (blank) (blank) (blank) (blank) (blank) (blank) (blank) (blank)

Row 14
Entropic
Reaper (blank)

Oni Howling
Spirit (blank) (blank) (blank) (blank) (blank) (blank) (blank)

SOURCE BOOK
Row 1 MM OG OG OG ---- ---- ---- ---- ---- ----
Row 2 MM OG ---- OG ---- ---- ---- ---- ---- ----
Row 3 ---- OG OG OG ---- ---- ---- ---- ---- ----

Row 4 MM OG OG OG ---- ---- ---- ---- ---- ----
Row 5 ---- ---- OG ---- ---- ---- ---- ---- ---- ----
Row 6 MM OG ---- OG ---- ---- ---- ---- ---- ----
Row 7 MM OG OG ---- ---- ---- ---- ---- ---- ----
Row 8 ---- OG OG OG ---- ---- ---- ---- ---- ----
Row 9 MM ---- OG OG ---- ---- ---- ---- ---- ----

Row 10 MM OG ---- OG ---- ---- ---- ---- ---- ----
Row 11 MM OG OG OG ---- ---- ---- ---- ---- ----
Row 12 ---- OG OG ---- ---- ---- ---- ---- ---- ----
Row 13 OG OG ---- ---- ---- ---- ---- ---- ---- ----
Row 14 OG ---- OG ---- ---- ---- ---- ---- ---- ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon,
PC/NPC = Us!

1x1_Angels_Demons_Devils_Elementals_Misc_14r_20c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5 Tile Set 6 Tile Set 7 Tile Set 8 Tile Set 9 Tile Set 10

Row 1
Angel of
Protection Imp Dispater

Air Archon
Zephyrhaunt

Cavern
Choker

Foulspawn
Grue

Kruthik
Hatchling Vine Horror Zairtail Swarm

Fen Hydra
Head

Row 2 Angel of Valor Bearded Devil
Aspect of
Dispater

Air Archon
Tempestblade

Feygrove
Choker

Foulspawn
Mangler Young Kruthik

Vine Horror
Spellfiend

Zairtail
Firetongue

Fen Hydra
Head

Row 3
Angel of Valor
Cohort Chain Devil Graz'zt (blank) (blank)

Foulspawn
Berserker Adult Kruthik (blank) Zairtail Gazer

Mordant
Hydra Head

Row 4
Angel of Valor
Legionnare

Legion Devil
Grunt

Aspect of
Graz'zt

Fire Archon
Emberguard Dryad

Foulspawn
Seer (blank) Stirge

Zairtail
Bonebreaker

Mordant
Hydra Head

Row 5
Angel of Valor
Vetera

Legion Devil
Hellguard

Chosen of
Graz'zt

Fire Archon
Blazesteel

Bray Witch
Dryad (blank) Helmed Horror Dire Stirge Zairtail Cutter

Primordial
Hydra Head

Row 6 (blank)
Legion Devil
Legionnare

Six-Fingered
Slayer

Fire Archon Ash
Disciple (blank)

Gibbering
Mouther

Greater
Helmed Horror Stirge Swarm (blank)

Primordial
Hydra Head

Row 7 Evistro
Legion Devil
Veteran

Dark Acolyte of
Graz'zt (blank)

Ettercap Fang
Guard

Gibbering
Abomination (blank) (blank) Grick (blank)

Row 8 Cannoloth Spined Devil (blank)
Ice Archon
Hailscourge

Ettercap
Webspinner (blank) Magma Claw Wrack Abishai

Scathebeast
Calf (blank)

Row 9
Cannoloth
Harrier Succubus Azer Warrior

Ice Archon
Rimehammer (blank) Grell Magma Hurler

Venomous
Abishai

Marut
Blademaster (blank)

Row 10 Shadow Demon Barbed Devil
Azer Foot
Soldier

Ice Archon
Frostshaper Gargoyle

Grell
Philosopher (blank) Storm Abishai

Shardsoul
Slayer (blank)

Row 11 (blank)
Barbed Devil
Enforcer Azer Rager (blank)

Nabassu
Gargoyle (blank) Slaad Tadpole Inferno Abishai (blank) (blank)

Row 12
Cambion
Hellsword Pain Devil

Azer
Taskmaster

Galeb Dhur
Earthbreaker (blank)

Clay Scout
Homomculus Gray Sladd (blank) (blank) (blank)

Row 13
Cambion Hellfire
Magus

Pain Devil
Captain Azer Beastlord

Galeb Dhur
Rockcaller Harpy

Iron Defedner
Homomculus (blank) Gibberling Bunch (blank) (blank)

Row 14 (blank) Storm Devil (blank) (blank)
Bloodfire
Harpy

Iron Cobra
Homomculus Swordwing

Plaguechanged
Gibberling Bunch (blank) (blank)

SOURCE BOOK
Row 1 MM MM MP MP MM MM MM MM FRCG MM
Row 2 MM MM MP MP MM MM MM MM FRCG MM
Row 3 MM MM MP ---- ---- MM MM ---- FRCG MM
Row 4 MM MM MP MM MM MM ---- MM FRCG ----
Row 5 MM MM MP MM MM ---- MM MM FRCG ----

Row 6 ---- MM MP MM ---- MM MM MM ---- ----
Row 7 MM MM MP ---- MM MM ---- ---- MM ----
Row 8 MP MM ---- MM MM ---- MM DR FRCG ----
Row 9 MP MM MM MM ---- MM MM DR MM ----

Row 10 MP MP MM MM MM MM ---- DR FRCG ----
Row 11 ---- MP MM ---- MM ---- MM DR ---- ----
Row 12 MM MP MM MM ---- MM MM ---- ---- ----
Row 13 MM MP MM MM MM MM ---- FRCG ---- ----
Row 14 ---- MP ---- ---- MM MM MM FRCG ---- ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon,
PC/NPC = Us!

1x1_Dragons_Drakes_Animals_Insects_14r_20c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5 Tile Set 6 Tile Set 7 Tile Set 8 Tile Set 9 Tile Set 10

Row 1 Black Wrymling
Purplespawn
Nightmare

Deathjump
Spider Cave Bear

Deathrattle
Viper (blank) (blank) (blank) (blank) (blank)

Row 2 Blue Wrymling (blank)
Bloodweb
Spider Swarm (blank) Flame Snake (blank) (blank) (blank) (blank) (blank)

Row 3 Brown Wyrmling
Pseudo-
dragon (blank) Hell Hound (blank) (blank) (blank) (blank) (blank) (blank)

Row 4 Gray Wyrmling
Spiretop
Drake

Stormclaw
Scorpion

Firebred Hell
Hound (blank) (blank) (blank) (blank) (blank) (blank)

Row 5 Green Wyrmling Guard Drake (blank) Shaow Hound (blank) (blank) (blank) (blank) (blank) (blank)

Row 6 Purple Wyrmling
Needlefang
Drake Swarm

Swarmtongue
Worm

Wild Hunt
Hound (blank) (blank) (blank) (blank) (blank) (blank)

Row 7 Red Wyrmling Spitting Drake
Swarmtongue
Hydra (blank) (blank) (blank) (blank) (blank) (blank) (blank)

Row 8 White Wymling Portal Drake (blank) Hyena (blank) (blank) (blank) (blank) (blank) (blank)

Row 9 (blank)
Ambush
Drake Fire Bat (blank) (blank) (blank) (blank) (blank) (blank) (blank)

Row 10
Adult Flitterwing
Faerie Dragon (blank) Shadow Bat Fey Panther (blank) (blank) (blank) (blank) (blank) (blank)

Row 11
Adult Windgleam
Faerie Dragon Fire Beetle (blank)

Spectral
Panther (blank) (blank) (blank) (blank) (blank) (blank)

Row 12 (blank)
Rot Scarab
Swarm Giatn Rat (blank) (blank) (blank) (blank) (blank) (blank) (blank)

Row 13
Greenspawn
Sneak Hoard Scarab Dire Rat Gray Wolf (blank) (blank) (blank) (blank) (blank) (blank)

Row 14
Brownspawn
Marauder

Hoard Scarab
Larva Swarm Rat Swarm (blank) (blank) (blank) (blank) (blank) (blank) (blank)

SOURCE BOOK
Row 1 DR DR MM MM MM ---- ---- ---- ---- ----
Row 2 DR ---- MM ---- MM ---- ---- ---- ---- ----
Row 3 DR MM ---- MM ---- ---- ---- ---- ---- ----
Row 4 DR MM MM MM ---- ---- ---- ---- ---- ----
Row 5 DR MM ---- MM ---- ---- ---- ---- ---- ----
Row 6 DR MM DR MM ---- ---- ---- ---- ---- ----

Row 7 DR MM DR ---- ---- ---- ---- ---- ---- ----
Row 8 DR DR ---- MM ---- ---- ---- ---- ---- ----
Row 9 ---- DR MM ---- ---- ---- ---- ---- ---- ----

Row 10 DR ---- MM MM ---- ---- ---- ---- ---- ----
Row 11 DR MM ---- MM ---- ---- ---- ---- ---- ----
Row 12 ---- MM MM ---- ---- ---- ---- ---- ---- ----
Row 13 DR DR MM MM ---- ---- ---- ---- ---- ----
Row 14 DR DR MM ---- ---- ---- ---- ---- ---- ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon,
PC/NPC = Us!

2x2_Humanoid_7r_10c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5
Row 1 Cyclops Guard Ettin Marauder Storm Giant Ogre Warhulk Blue Slaad
Row 2 Cyclops Warrior Ettin Spirit-Talker Blackscale Bruiser Sahuagin Baron Green Slaad
Row 3 Cyclops Impaler Foulspawn Hulk Savage Minotaur Salamander Lancer Black Slaad
Row 4 Cyclops Rambler Death Giant Ogre Thug Salamander Firetail Troglodyte Warrior
Row 5 Cyclops Hewer Fire Giant Ogre Bludgeoneer Salamander Archer Troll
Row 6 Cyclops Battleweaver Fire Giant Forgecaller Ogre Savage Salamander Noble War Troll
Row 7 Cyclops Storm Shaman Hill Giant Ogre Skirmisher Red Slaad Yuan-ti Abomination

SOURCE BOOK
Row 1 MM MM MM MM MM
Row 2 MM MM MM MM MM
Row 3 MM MM MM MM MM
Row 4 MM MM MM MM MM
Row 5 MM MM MM MM MM
Row 6 MM MM MM MM MM
Row 7 MM MM MM MM MM

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

2x2_Undead_7r_10c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5
Row 1 Atropal Deathdog Nightwalker Abhorrent Reaper Bloodkiss Beholder
Row 2 Boneclaw Charnel Hound Offalion Dragon Shell Beholder Death Tyrant

Row 3
Charnel Cinderhouse
Boneyard Giant Mummy Oni Nighthaunt Titan Shell Blood Amniote

Row 4 Spirit Devourer Deranged Champion Oni Mage Sorrowsworn Deathlord Spirit Ooze
Row 5 Fear Moth Swarm Dark Pharoah Oni Souleater Dread Wraith Giant Skeletal Bat
Row 6 Caller in Darkness Necrosphinx Oni Spiritmaster Oblivion Wraith (blank)
Row 7 Famine Spirit Bone Naga Aspect of Orcus Zombie Hulk (blank)

SOURCE BOOK
Row 1 MM OG MM OG OG
Row 2 MM OG OG OG OG
Row 3 OG MM MM OG OG
Row 4 MM OG MM MM OG
Row 5 OG OG OG MM OG
Row 6 OG OG OG OG ----
Row 7 OG MM MM MM ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

2x2_Dragons_7r_10c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5
Row 1 Young Black Adult Gray Young White Adult Pact Burning Vortex
Row 2 Adult Black Young Green Adult White Adult Mirage Icy Wrath
Row 3 Young Blue Adult Green (blank) Elder Tempest Indomitable Bulwark
Row 4 Adult Blue Young Purple Frostforged Wyrm Adult Wretch Mindfire Miasma
Row 5 Young Brown Adult Purple Adult Battle (blank) Primal Storm
Row 6 Adult Brown Young Red Young Blazewyrm (blank) (blank)
Row 7 Young Gray Adult Red Adult Blight (blank) (blank)

SOURCE BOOK
Row 1 MM DR MM DR DR
Row 2 MM MM MM DR DR
Row 3 MM MM ---- DR DR
Row 4 MM DR DR ---- DR
Row 5 DR DR DR ---- DR
Row 6 DR MM DR ---- ----
Row 7 DR MM DR ---- ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

2x2_Dragons_7r_10c_2

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5
Row 1 Bone Mongrel Dracolich Winged Putrescence Rage Drake (blank) (blank)
Row 2 Fettered Dracolich (blank) Ambush Drake Packleader (blank) (blank)
Row 3 Icewright Dracolich Redspawn Firebelcher (blank) (blank) (blank)
Row 4 Stoneborn Dracolich Blackspawn Gloomweb Wyvern (blank) (blank)
Row 5 Razortalon Bluespawn Stormlizard Wfell Wyvern (blank) (blank)
Row 6 Rotclaw Greenspawn Razorfiend (blank) (blank) (blank)
Row 7 Thief of Life Greyspawn Fleshtearer (blank) (blank) (blank)

SOURCE BOOK
Row 1 OG OG MM ---- ----
Row 2 FRCG ---- DR ---- ----
Row 3 OG MM ---- ---- ----
Row 4 OG MM MM ---- ----
Row 5 OG DR MM ---- ----
Row 6 OG DR ---- ---- ----
Row 7 OG DR ---- ---- ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

2x2_Misc_7r_10c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5
Row 1 Aboleth Lasher Drider Fanglord Hangman Golem Magma Brute Rorn Felljaw
Row 2 Aboleth Slime Mage Drider Shadowspinner Stone Golem Magma Strider Rorn Hareavor
Row 3 Aboleth Overseer Draegloth Tombstone Golem Dark Naga Rorn Tentacled Torment
Row 4 Beholder Eye of Flame Draegloth Favored One Iron Gorgon Guardian Naga Shambling Mound
Row 5 Beholder Eye Tyrant Cadaver Golem Storm Gorgon Primordial Naga Stormrage Shambler
Row 6 Destrachan Flesh Golem Battle Guardian Gelatinous Cube Squamous Spitter
Row 7 Destrachan Far Voice Grave Dirt Golem Shield Guardian Ochre Jelly Squamous Maw

SOURCE BOOK
Row 1 MM MM OG MM FRCG
Row 2 MM MM MM MM FRCG
Row 3 MM FRCG OG MM FRCG
Row 4 MM FRCG MM MM MM
Row 5 MM OG MM MM MM
Row 6 MM MM MM MM DR
Row 7 MM OG MM MM DR

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

2x2_Misc_7r_10c_2

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5
Row 1 Balhannoth Alpha Grick Owlbear Veserab (blank)
Row 2 Warthorn Battlebriar Hook Horror Phane (blank) (blank)
Row 3 Carrion Crawler Fen Hydra Roper (blank) (blank)
Row 4 Chimera Kruthik Hive Lord Shattersoul Avatar (blank) (blank)
Row 5 Crownwing Manticore Sharn (blank) (blank)
Row 6 Displacer Beast Marut Concordant Sphinx (blank) (blank)
Row 7 Eidolon Otyugh Umber Hulk (blank) (blank)

SOURCE BOOK
Row 1 MM MM MM MM ----
Row 2 MM MM MM ---- ----
Row 3 MM MM MM ---- ----
Row 4 MM MM FRCG ---- ----
Row 5 MM MM FRCG ---- ----
Row 6 MM MM MM ---- ----
Row 7 MM MM MM ---- ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

2x2_Animals_7r_10c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5
Row 1 Stone-Eye Basilisk Thunderfury Boar Rimefire Griffon Dusk Unicorn Crushgrip Constrictor
Row 2 Venom-Eye Basilisk Bulette Riding Horse Cacklefiend Hyena Shadow Snake
Row 3 Dire Bear Chuul War Horse Adult Scathebeast Dire Wolf
Row 4 Tangler Beetle Visejaw Crocodile Celestial Charger Scathebeast Watcher Word
Row 5 Bloodspike Behemoth Griffon Nightmare Scathebeast Bull (blank)

Row 6 Macetail Behemoth Hippogriff
Mahrghoda the Black
Courser Hellstinger Scorpion (blank)

Row 7 Dire Boar Dreadmount Hippogriff Unicorn Blade Spider (blank)

SOURCE BOOK
Row 1 MM MM MM MM MM
Row 2 MM MM MM MM MM
Row 3 MM MM MM MM MM
Row 4 MM MM MM MM MM
Row 5 MM MM MM MM ----
Row 6 MM MM OG MM ----
Row 7 MM MM MM MM ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

2x2_Angels_Demons_Devils_Elementals_7r_10c_1

Tile Set 1 Tile Set 2 Tile Set 3 Tile Set 4 Tile Set 5
Row 1 Angel of Battle Mezzodemon Pit Fiend Efreet Pyresinger (blank)
Row 2 Angel of Vengeance Vrock War Devil Efreet Karadjin (blank)
Row 3 (blank) Chasme Brazen Devil (blank) (blank)
Row 4 Barlgura Solamith (blank) Firelasher (blank)
Row 5 Hezrou (blank) Efreet Fireblade Rockfire Dreadnaught (blank)
Row 6 Immolith Bone Devil Efreet Cinderlord Earthwind Ravager (blank)
Row 7 Marilith Ice Devil Efreet Flamestrider (blank) (blank)

SOURCE BOOK
Row 1 MM MM MM MM ----
Row 2 MM MM MM MM ----
Row 3 ---- MP MP ---- ----
Row 4 MM MP ---- MM ----
Row 5 MM ---- MM MM ----
Row 6 MM MM MM MM ----
Row 7 MM MM MM ---- ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Dragons_5r_6c_1

Tile Set 1 Tile Set 2 Tile Set 3
Row 1 Elder Black Elder Green Elder Deathmask
Row 2 Gulgol (black) Cyan Bloodbane (green) Elder Eel
Row 3 Elder Blue Elder Purple Elder Pyroclastic
Row 4 Elder Brown Elder Red Elder Shadow
Row 5 Elder Gray Elder White (blank)

SOURCE BOOK
Row 1 MM MM DR
Row 2 DR DR DR
Row 3 MM DR DR
Row 4 DR MM DR
Row 5 DR MM ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Dragons_5r_6c_2

Tile Set 1 Tile Set 2 Tile Set 3
Row 1 Tiamat Dracolich Bonsepitter (skeletal)
Row 2 Aspect of Tiamat Dreambreath Dracolich Siegewyrm (skeletal)
Row 3 (blank) (blank) Bloodwind (Vampiric)
Row 4 Redspawn Devastator Soulgrinder (wraith) (blank)
Row 5 Bluespawn Godsalyer Deathless Hunger (zombie) (blank)

SOURCE BOOK
Row 1 DR MM DR
Row 2 DR DR DR
Row 3 ---- ---- DR
Row 4 DR DR ----
Row 5 MM DR ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Bipedal_5r_6c_1

Tile Set 1 Tile Set 2 Tile Set 3
Row 1 Godforged Clossus Shadow Hulk Storm Titan
Row 2 Fell Troll Thaalud Treant
Row 3 Fomorian Warrior Death Titan Blackroot Treant
Row 4 Fomorian Painbringer Earth Titan Yuan-ti Anathema
Row 5 Winterclaw Owlbear Fire Titan (blank)

SOURCE BOOK
Row 1 MM MM MM
Row 2 MM FRCG MM
Row 3 MM MM MM
Row 4 MM MM MM
Row 5 MM MM ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Undead_5r_6c_1

Tile Set 1 Tile Set 2 Tile Set 3
Row 1 Soulspike Devourer Bone Collector Ooze Zombie Throng
Row 2 Discord Incarnate Pit of the Abondoned Regiment (blank)
Row 3 Dragonclaw Swarm Terpenzi, Guardian of Najara (blank)
Row 4 Blood Elemental Cavalry Creekrotter (blank)
Row 5 Kyuss Cindergrove Spirit (blank)

SOURCE BOOK
Row 1 MM OG OG
Row 2 OG OG ----
Row 3 OG FRCG ----
Row 4 OG OG ----
Row 5 OG OG ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Misc_5r_6c_1

Tile Set 1 Tile Set 2 Tile Set 3
Row 1 Earthrage Battlebriar Displacer Beast Packlord Purple Worm
Row 2 Dire Bulette Gibbering Orb Scathebeast Giant
Row 3 Enormous Carrion Crawler Guulvorg Demonweb Terror
Row 4 Chuul Juggernaut Mordant Hydra Squamous Spewer
Row 5 Feymire Crocodile Banelar Naga (blank)

SOURCE BOOK
Row 1 MM MM MM
Row 2 MM MM MM
Row 3 MM MM MM
Row 4 MM MM DR
Row 5 MM FRCG ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Demons_Elementals_Flyers_5r_6c_1

Tile Set 1 Tile Set 2 Tile Set 3
Row 1 Balor Blazing Rorn the Fury Roc
Row 2 Glabrezu Thunderblast Cyclone Thunderhawk
Row 3 Goristro (blank) Phoenix
Row 4 Baphomet (blank) (blank)
Row 5 (blank) (blank) (blank)

SOURCE BOOK
Row 1 MM FRCG MM
Row 2 MM MM MM
Row 3 MM ---- MM
Row 4 MP ---- ----
Row 5 ---- ---- ----

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Dragons_5r_6c_1

Tile Set 1 Tile Set 2
Row 1 Ancient Black Nefermandias (brown)
Row 2 Anicent Blue Ancient Gray
Row 3 Anicent Brown Zebukiel (gray)

SOURCE BOOK
Row 1 MM DR
Row 2 MM DR
Row 3 DR DR

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Dragons_5r_6c_2

Tile Set 1 Tile Set 2
Row 1 Ancient Green Ashardalon (red)
Row 2 Ancient Purple Ancient White
Row 3 Ancient Red Rime (white)

SOURCE BOOK
Row 1 MM DR
Row 2 DR MM
Row 3 MM DR

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Undead_5r_6c_1

Tile Set 1 Tile Set 2
Row 1 Blackfire Dracolich Rancid Hide (zombie)
Row 2 Runescribed Dracolich Desecration
Row 3 Dragotha Rotvine Defiler

SOURCE BOOK
Row 1 MM DR
Row 2 MM OG
Row 3 DR OG

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

3x3_Misc_5r_6c_1

Tile Set 1 Tile Set 2
Row 1 Astral Dreadnaught Orcus
Row 2 Primordial Hydra Elder Purple Worm
Row 3 Mordrin Tarrasque

SOURCE BOOK
Row 1 MP MM
Row 2 MM MM
Row 3 FRCG MM

(MM) = Generic Picture, MM = Monster Manual, OG = Open Grave, FRCG = Forgotten Relams Campaign Guide, MP = Manual of the Planes, DR = Draconomicon, PC/NPC = Us!

	1x1 Tile Lists
	Humanoid 1x1 - 1
	Humanoid 1x1 - 2
	Undead 1x1 - 1
	Undead 1x1 - 2
	Angels, Demons, Devils, Elementals, Misc 1x1 - 1
	Dragons, Drakes, Animals, Insects, etc. 1x1 - 1

	2x2 Tile Lists
	Humanoid 2x2 - 1
	Undead 2x2 - 1
	Dragons 2x2 - 1
	Dragons 2x2 - 2
	Misc 2x2 - 1
	Misc 2x2 - 2
	Animals 2x2 - 1
	Angels, Demons, Devils, Elementals 2x2 - 1

	3x3 Tile Lists
	Dragons 3x3 - 1
	Dragons 3x3 - 2
	Bipedal 3x3 - 1
	Undead 3x3 - 1
	Misc 3x3 - 1
	Demons, Elementals, Flyers 3x3 - 1

	4x4 Tile Lists
	Dragons 4x4 - 1
	Dragons 4x4 - 2
	Undead 4x4 - 1
	Misc 4x4 - 1

