
METW - Against the Shadow Player’s
Guide

Copyright Nigel Buckle c
 2001

22. April 2009

Edited by Markus Richartz

Contents

1 Introduction 7

2 Hazards 8
2.1 Permanent/Short Events . 8

2.1.1 A Lie in your Eyes . 9
2.1.2 Alone and Unadvised . 10
2.1.3 Come at Need . 11
2.1.4 Early Harvest . 12
2.1.5 Enchanted Stream . 12
2.1.6 Fealty under Trial . 13
2.1.7 FEAR! FIRE! FOES! . 13
2.1.8 Full of Froth and Rage . 14
2.1.9 Near to Hear a Whisper . 14
2.1.10 One Foe to Breed a War . 14
2.1.11 Pilfer Anything Unwatched . 15
2.1.12 Power Built by Waiting . 15
2.1.13 Returned Beyond All Hope . 16
2.1.14 Ride Against the Enemy . 16
2.1.15 Short Legs Are Slow . 17
2.1.16 Slip Treacherouly . 18
2.1.17 Summons from Long Sleep . 18
2.1.18 Trouble on All Borders . 19
2.1.19 Turning Hope to Despair . 19
2.1.20 Unhappy Blows . 20
2.1.21 Will Shaken . 20

2.2 Hazard Creatures . 21
2.2.1 Alatar the Hunter . 22
2.2.2 Durin’s Folk . 22
2.2.3 Dwarven Travelers . 23
2.2.4 Galadhrim . 23
2.2.5 Gandalf the White Rider . 24
2.2.6 Knights of the Prince . 24
2.2.7 Lady of the Golden Wood . 25
2.2.8 Lord of the Carrock . 25

2

Contents Contents

2.2.9 Lord of the Haven . 26
2.2.10 Master of the House . 26
2.2.11 Pallando the Soul-Keeper . 27
2.2.12 Radagast the Tamer . 27
2.2.13 Saruman the Wise . 28
2.2.14 Steward’s Guard . 28
2.2.15 Stout Men of Gondor . 29
2.2.16 Trolls from the Mountains . 29

3 Sample Free-People Hazard Deck (30 cards) 30

4 Hero Resources 32
4.1 Permanent/Short-Events . 32

4.1.1 All the Bells Ringing . 33
4.1.2 Alliance of Free Peoples . 33
4.1.3 Biter and Beater! . 34
4.1.4 Drughu . 34
4.1.5 Farmer Maggot . 35
4.1.6 Glamour of Surpassing Excellance 36
4.1.7 Mount Slain . 36
4.1.8 No Stranger’s at this Time . 37
4.1.9 Orc-Mail . 37
4.1.10 Power Against the Shadow . 38
4.1.11 Safe from the Shadow . 38
4.1.12 Spies Feared . 39
4.1.13 The Sun Unveiled . 39
4.1.14 Tower Raided . 39

4.2 Factions & Items . 40
4.2.1 Angmarim . 40
4.2.2 Bow of the Galadhrim . 41
4.2.3 Haradrim . 42
4.2.4 Jewel of Beleriand . 42
4.2.5 Nurniags . 43
4.2.6 Petty-Dwarves . 43
4.2.7 The Ithil-Stone . 44
4.2.8 Wain-Easterlings . 44
4.2.9 Woses of the Eryn Vorn . 45

4.3 Hero Site Cards . 46
4.3.1 Cirith Gorgor . 46
4.3.2 Geann a-Lisch . 47
4.3.3 Gobel Mirlond . 47
4.3.4 Nurniag Camp . 48

3

Contents Contents

4.3.5 Raider-hold . 48
4.3.6 The Worthy Hills . 49

5 Minion resources 50
5.1 Minion characters . 50

5.1.1 Burat . 50
5.1.2 Tuma . 51
5.1.3 Wuluag . 51
5.1.4 Mauhur . 52
5.1.5 Mionid . 53
5.1.6 Perchen . 54

6 Sample Free-People Resource Deck 55

7 Minion Resources 57
7.1 Resource Events . 57

7.1.1 Above the Abyss . 57
7.1.2 Dark Tryst . 58
7.1.3 Driven as by Madness . 59
7.1.4 Eye Never Sleeping . 59
7.1.5 Faithless Steward . 60
7.1.6 Far Below the Deepest Delvings . 61
7.1.7 Hail of Darts . 61
7.1.8 Hoard Well-searched . 62
7.1.9 Hold Rebuilt and Repaired . 62
7.1.10 Hounds of Sauron . 63
7.1.11 Join With That Power . 63
7.1.12 Legendary Stair . 64
7.1.13 Orders from Lugburz . 64
7.1.14 Our own Wolves . 65
7.1.15 Padding Feet . 65
7.1.16 Powers Too Dark and Terrible . 66
7.1.17 Riven Gate . 66
7.1.18 Steeds . 67
7.1.19 The Ash Mountain Deeps . 67
7.1.20 The Dark Power . 68
7.1.21 The Great Eye . 68
7.1.22 The Misty Mountain Deeps . 69
7.1.23 The Mountains of Shadow Deeps . 69
7.1.24 The Undeeps of Anduin . 70
7.1.25 The Under-roads . 70
7.1.26 Tokens to Show . 71

4

Contents Contents

7.1.27 Treason the Greatest Foe . 71
7.1.28 Tribute Garnered . 72
7.1.29 Use Your Legs . 72
7.1.30 Well-preserved . 73
7.1.31 World Gnawed by the Nameless . 73

7.2 Items . 74
7.2.1 Ancient Black Axe . 74
7.2.2 Dwarven Ring of Thelor’s / Thrar’s Tribe 75
7.2.3 Goblin Earth-plumb . 75
7.2.4 Helm of Fear . 76
7.2.5 Iron Shield of Old . 76
7.2.6 Necklace of Girion . 76
7.2.7 Old Treasure . 77
7.2.8 Records Unread . 77
7.2.9 Secret Book . 78
7.2.10 Thong of Fire . 78
7.2.11 Thrall-Ring . 79
7.2.12 Thror’s Map . 79
7.2.13 Troth-Ring . 80
7.2.14 Usriev of Treachery . 80

7.3 Factions . 81
7.3.1 Angmarim . 81
7.3.2 Asdriags . 82
7.3.3 Bairanax Roused . 82
7.3.4 Black Numenoreans . 83
7.3.5 Corsairs of Rhun . 83
7.3.6 Daelomin Roused . 84
7.3.7 Earcaraxe Roused . 84
7.3.8 Haradrim . 85
7.3.9 Itangast Roused . 85
7.3.10 Leucaruth Roused . 86
7.3.11 Morgul-Orcs . 86
7.3.12 Nuriags . 87
7.3.13 Orcs of Dol Guldur . 87
7.3.14 Petty-dwarves . 88
7.3.15 Wain-easterlings . 88

7.4 Allies . 89
7.4.1 Black Horse . 89
7.4.2 Creature of an Older World . 90
7.4.3 Great Bats . 90
7.4.4 Great-Lord of Goblin-Gate . 91

5

Contents Contents

7.4.5 Regiment of Black Crows . 91
7.4.6 The Balrog . 92

7.5 Sites . 92
7.5.1 Dancing Spire . 93
7.5.2 Eagle’s Eyrie . 93
7.5.3 Edhellond . 94
7.5.4 Framsburg . 94
7.5.5 The Gem-Deeps . 95
7.5.6 Gold Hill . 95
7.5.7 Grey Havens . 96
7.5.8 Himring . 97
7.5.9 Irerock . 97
7.5.10 The Iron-Deeps . 98
7.5.11 Isle of the Ulond . 98
7.5.12 Isle of the Dead that Live . 99
7.5.13 Lorien . 99
7.5.14 Old Forest . 100
7.5.15 Ovir Hollow . 100
7.5.16 The Pukel-Deeps . 101
7.5.17 Rhosgobel . 101
7.5.18 Rivendell . 102
7.5.19 The Sulfur-Deeps . 102
7.5.20 Tolfalas . 103
7.5.21 The Under-courts . 103
7.5.22 The Under-galleries . 104
7.5.23 The Under-gates . 104
7.5.24 The Under-grottos . 105
7.5.25 The Under-leas . 105
7.5.26 The Under-vaults . 106
7.5.27 Weathertop . 106
7.5.28 Wellinghall . 107

8 Sample Minion Resource Deck vs. HERO 108

6

1 Introduction

In this article I will look at each card in the Against the Shadow expansion for MECCG.
I will also include the card text and rarity for each of the cards.
A brief explanation of rarity, with Against the Shadow you get 2 Rares, 4 Uncommons and
6 Commons in each pack. Each level of rarity has a number, this is the number of times
the card appears on the sheet, so the higher the number the more ’common’ the card (e.g.
an R1 is roughly twice as rare as an R2).
At the end of each chapter, I have given a sample deck (30 cards). You would probably
want to modify this deck, depending on the cards you own, your resource strategy and the
type of decks you expect to face.

All cited card-texts, used card-images used trademarks arec
 by and property of Tolkien
Enterprises.

7

2 Hazards

2.1 Permanent/Short Events

Most of these cards are quite specialist, which means you’d only want to use them in speci�c
decks, or maybe in the sideboard. Of the 21 cards in these categories I only really consider
8 to be essential for a player to own (and fortunately they are all common/uncommon),
namely:

� Alone and Unadvised (common)

� Enchanted Stream (common)

� FEAR! FIRE! FOES! (common)

� Full of Froth and Rage (common)

� Pilfer Anything Unwatched (uncommon)

� Power Built by Waiting (common)

� Short Legs Are Slow (uncommon)

� Summons From Long Sleep (common)

The other cards are more limited; if you don’t have the card then there are a few types of
deck you can’t build, but even if you have all the cards most of the time, it’s only these 8
you will use frequently.

8

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

2.1.1 A Lie in your Eyes

[R2; Hazard Short-Event]

Playable on an untapped non-Ringwraith, non-Wizard character. Your oppo-
nent may either: tap the character, tap an ally the character controls, or choose
for you to make a roll (draw a #). If the result is greater than the character’s
mind plus 6, the character is discarded (along with all cards he controls).

This is a specialist rare card (or to put it
another way generally weak), which might
discard a character if your opponent decides
not to tap. If the character has a high mind
(6 or more) this card has no e�ect at all. I
doubt if this card gets used in many decks, if
you want to tap a character there are better
cards.

9

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

2.1.2 Alone and Unadvised

[C3; Hazard Short-Event]

Corruption. Playable on a non-Wizard, non-Ringwraith character in a company
with 3 or fewer characters. Target character makes a corruption check at the
end of his movement/hazard phase for each region he moved through. All of
his corruption checks are modi�ed by adding the number of characters in his
company. During his organization phase, the character may tap to attempt to
remove this card by making a roll (drawing a #) � if the result is greater than
6, discard this card. Discard this card if his company has 4 or more characters.
Cannot be duplicated on a given character.

This card is designed to stop those annoy-
ing 2-character companies with a big war-
rior to handle most creatures, and it is re-
ally hard to stop them with the low haz-
ard limit (such as Beorn/Anborn, Troll Lieu-
tenant/troll lout etc). Even a 3-character
company can have trouble with this card,
the corruption it gives in this case is low (1)
but the number of checks (one for each re-
gion) can soon mount up. You can also use
this to hit those single characters sitting at a
haven, or leaders waiting at a site to collect
3 factions. If you are playing a corruption
deck then you’d probably want copies of this
card. Other hazard decks can use it if you
can spare the space - if nothing else put a
copy or two in your sideboard to use against

opponents who favour small companies. It
is also possible to use this card with a heavy
creature deck - eliminate enough characters
and then you can play this card (and chances
are the remaining characters have collected
the items from the dead).
All in all a staple hazard card that most
players should have access to (it’s only a
common and also features in the challenge
decks).

10

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

2.1.3 Come at Need

[C2; Hazard Permanent-Event]

Playable if you have an ally in your hand. When this card is played, place
one ally from your hand �o� to the side�with it (the ally gives no marshalling
points). The ally must be able to be attacked. If an opponent’s company moves
to a site where the ally is playable, it faces a single-strike attack (with no type)
with the attributes of the ally, except the prowess is increased by 7. The attack
is detainment if the ally and the company are both minion or both hero; and
this card is discarded afterwards. If defeated, discard this card and place the ally
in your opponent’s marshalling point pile - he receives the ally’s marshalling
points as kill points. You may return the ally to your hand and discard this
card during your organization phase.

On the face of it this is a card that lets you
attack your opponent with your own allies,
although the ally will end up either in the
discard pile or your opponents MP pile af-
terwards. However you can also use this card
as an extension of your hand, and the ally
counts as in play for uniqueness, so if you
play Gollum with this card in e�ect you have
reserved Gollum until you are ready to move
to one of his sites to play him - if you in-
tend to use the card for this e�ect watch out
for your opponent discarding Come at Need
with a Marvels Told/Voices of Malice. In

summary, a specialist card that can surprise
your opponent (hitting a minion company
moving to Eagles Erie with Gwahir for in-
stance is great fun), but probably not used
in many decks.

11

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

2.1.4 Early Harvest

[C2; Hazard Short-Event]

Playable on a faction that is normally playable at a Border-hold (except Army
of the Dead). Make a roll (draw a #) modi�ed by -1 if the faction is a minion
faction. Return the faction to opponent’s hand if the result plus the normal
marshalling points the faction gives is greater than 12.

Another card to attempt to remove factions,
the problem is this card is rarely successful,
a typical faction gives 2MPs, so you would
need to roll a 10 to return the faction to
your opponent’s hand (and 11 against min-
ions). Also this card ONLY a�ects factions
playable at border holds. The main use for
this card is the sideboard as defence against
those big hero southern factions - you are

probably better o� using Muster Disperses
or News of Doom.

2.1.5 Enchanted Stream

[C3; Hazard Permanent-Event]

Playable on a moving company with at least one Wilderness in its site path.
A ranger in the company can tap to cancel this card before it resolves. The
company cannot voluntarily split or move to a new site unless it taps all of its
untapped characters to a maximum of two during its organization phase. Dis-
card during any organization phase if the company is at a Haven/Darkhaven.

Another card to raise the importance of
rangers! If you can tap out all the rangers
in a company before playing this card, then
the company is in trouble. This card �ts
into decks that use rivers - if the company
only has one ranger they must either remove
the stream and lose their site phase, or tap
2 characters in the organisation phase next
turn. This card is great against active ring-

wraiths especially if you follow it up with a
river (or another stream).

12

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

2.1.6 Fealty under Trial

[C2; Hazard Short-Event]

Playable on a minion in a Darkhaven or Barad-dßr. Make a roll (draw a #)
adding the marshalling points (as though they were stored) and corruption points
of all items and events played with target minion. All items and storable events
played with target minion are then automatically stored (no corruption checks
are made). Then, if the result was greater than 15, discard the minion (and all
other cards played with him).

This is a strange card; on the surface it
seems to help your opponent by storing the
events and items the character has been col-
lecting. However this card does have its uses,
you can use this card to remove minor items
like Blazon of the Eye or a Whip, you can
store their items for them, even if they didn’t
want them stored. It’s also a way to remove
allies, if a character with enough items is at
a Darkhaven with an ally, play the card and
roll high, it helps that minion items tend to
give more corruption points. Just make sure
this card is more likely to hinder your oppo-

nent than help them. All in all a card not
likely to see much play, it would have been
much more useful if you could have played it
on a minion at a Dark-hold or Shadow-hold,
then it could be used to hit leaders squatting
to collect 3 factions.

2.1.7 FEAR! FIRE! FOES!

[C3; Hazard Short-Event]

Playable on a Free-hold or Border-hold. An additional automatic-attack is cre-
ated at the site this turn: 5 strikes with 8 prowess (detainment, no attack type).
Alternatively, playable on a detainment automatic-attack a minion company is
facing. The attack becomes normal (not detainment) and has -1 prowess.

This is a way to create automatic attacks
at sites that don’t currently have them, or
create a new attack at a site. Combine this
card with Tidings of Bold Spies to try to tap
your opponent’s characters. The only draw-
back to this card is it is a short event, so your
opponent can wait and enter the site on the
following turn. Its alternative use is worth

considering against minion companies.

13

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

2.1.8 Full of Froth and Rage

[C2; Hazard Permanent-Event]

All Spider and Animal attacks receive +2 prowess. Discard if a Spider or
Animal attack is defeated. Cannot be duplicated.

The permanent enhancer that boosts animal
and spider decks. This card makes animal
and spider decks viable, especially against
minions. Consider a deck with this card,
Wake of War, Spider of the Morlat and Gi-
ant Spiders - your opponent will fear to tread
in Mirkwood.

2.1.9 Near to Hear a Whisper

[R2; Hazard Permanent-Event]

Any agent may attack a company at his site at the start of the site phase if the
company chooses not to enter the site. May be revealed on-guard if the company
chooses not to enter the site. Discard when any play deck is exhausted. Cannot
be duplicated.

Another specialist card � if you are building
an agent attack deck then this card should
probably be included. When you get your
agent to the company’s site you want to be
able to attack, and with the right mix of
hazard-events you can probably attack in
the movement hazard phase and then again
in the site phase, no matter if your opponent
decides to enter the site or not. Outside of
a speci�c agent attack hazard strategy, how-

ever, this card is not much use, and beware
of it back�ring by allowing your opponent’s
agents to attack you.

2.1.10 One Foe to Breed a War

[R2; Hazard Permanent-Event]

Playable on a wounded non-Wizard, non-Ringwraith character. The next time
target character would otherwise heal, discard this card instead. Attacking
player may always assign the �rst strike of any attack to this character (unless
Alatar moves into the company to face a strike). Cannot be duplicated on a
given character.

14

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

Another specialist rare card, this one is use-
ful in heavy creature decks or any other
deck that can regularly wound characters, it
slows the healing process and also allows you
to target the wounded character with any
strike. The obvious use of this card would be
to eliminate Wizards/Ringwraiths, but un-
fortunately you can’t.

2.1.11 Pilfer Anything Unwatched

[U1; Hazard Short-Event]

Playable on an untapped agent. Tap the agent. Make a roll (draw a #) for a
character in play of your choice with a home site the same as the agent’s current
site. To the roll add 5 if the agent’s current site is also the agent’s home site. If
the result is greater than the character’s mind plus 5, the character is returned
to his player’s hand (one item may be transferred to another character in the
same company).

A sideboard card - this card combined with
Lobelia Sackville Baggins can stop a hob-
bit deck cold. Likewise combined with Dror
it can hurt Dwarf decks. The problem is
the card requires that the agent’s home site
matches the targeted character’s home site
- this limits its e�ectiveness. Expect to see
it used most against hobbits and dwarves
with the Blue Mountain Dwarf Hold as their
home site. What is nice is the roll is not de-

pendant on the free GI of your opponent -
just the character’s mind.

2.1.12 Power Built by Waiting

[C3; Hazard Permanent-Event]

Tap during a company’s movement/hazard phase to increase the hazard limit
against that company by one. This card does not untap during your untap
phase. You may use two against a company’s hazard limit to untap this card.

Wow, this card is just awesome (tapping it
does not count to the hazard limit, otherwise
the card would be pointless) against decks
that are designed for a low hazard limit, or in
hazard decks that need a high hazard limit

(such as Nazgßl decks). You also see this
card used in hazard speed decks, as there are
no playability restrictions. You can untap
the card for another use on the turns when
you haven’t any hazards to play against that

15

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

particular company. The only reason not to
include this card in every deck is if you need
the hazard slot for another critical card.

2.1.13 Returned Beyond All Hope

[C2; MP:2; Hazard Short-Event]

Bring one hazard creature of the following type from your discard pile to your
hand: Maia, Elf, Dwarf, or Dœnedain. Alternatively, bring a Maia permanent-
event from active play to your hand. Alternatively, make a roll (draw a #) -
if the result is greater than 8, bring an eliminated Elf or Maia hazard creature
to its owner’s discard pile and place this card in your opponent’s marshalling
point pile (do not discard it).

Although this is a common card its real
use is in rare intensive decks that use the
Maia manifestations and Elf-Lord revealed
in Wrath (and the other elf hazard crea-
tures). You can use this card in any deck
where you are using the right type of hazard
creature as it acts like a specialist Mouth of
Sauron, but in most cases the ’Mouth’ would
be a more useful card to have. Also consider
using this card if your opponent manages

to eliminate an Elf or Maia hazard creature
that gives more than 2 MPs, as this card
reduces the MPs to 2.

2.1.14 Ride Against the Enemy

[C3; Hazard Short-Event]

Playable on a company moving through a Wilderness if you have a character
in your hand. Reveal the character. A single-strike hazard creature attack is
made on the company with the attributes of the revealed character, except the
prowess is increased by 7. Other cards have no e�ect on this attack. The attack
is detainment if the revealed character and the company are both minion or
both hero. If defeated, place the character in your opponent’s marshalling point
pile - he receives the character’s marshalling points as kill points. Otherwise,
discard the character.

16

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

This is a great thematic card - use your
own characters as hazards against your op-
ponent. The problem is using your char-
acters, once you’ve played this hazard your
character is either dead or discarded, which
isn’t that useful if you wanted to play them,
also it is a combo card as you need to hold
Ride against the Enemy and a character.
Finally most competitive decks are kept as
close to the minimum deck size as possible,
adding extra characters just reduces the ef-

fectiveness of the deck. In summary, a cool
thematic card more suitable for casual play
than in a killer tournament deck.

2.1.15 Short Legs Are Slow

[U3; Hazard Permanent-Event]

This card a�ects companies with at least as many Hobbits as non-Hobbit charac-
ters. The number of region cards a�ected companies can play is reduced by one
(normally from four to three). A�ected companies cannot use starter movement
if region movement is being used in the game. Cannot be duplicated. Discard
when any play deck is exhausted.

A powerful anti-hobbit card. Most decks us-
ing hobbits have more hobbits than other
characters (either all hobbits, or 2 hobbits
and a �protector�), so this card really hurts
those decks. This card probably belongs in
most sideboards as part of your anti-one ring
card set - with this card in play hobbit com-
panies are going to �nd it very hard to move,
especially if you increase the problem with a
card like �No Way Forward�. I would not ex-

pect to see this card played straight in many
decks, unless you are expecting lots of hob-
bits.

17

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

2.1.16 Slip Treacherouly

[C3; Hazard Short-Event]

Tap all untapped items in play. Items e�ects not requiring tapping apply nor-
mally.

A rather odd card - with limited use, many
items (such as swords) work �ne tapped,
so again something to consider for the side-
board if certain types of deck that have to
tap items give you problems, but probably
too specialist for most decks.

2.1.17 Summons from Long Sleep

[C2; Hazard Permanent-Event]

[The following text re�ects o�cial errata]

This card reserves up to one Dragon or Drake hazard creature. To reserve a
Dragon or Drake creature, place it face up �o� to the side� with this card (not
counting against the hazard limit). You may play a reserved creature as though
it were in your hand. A reserved Dragon or Drake receives +2 prowess when
attacking. Discard this card when a reserved creature played with it attacks.

If you’re using drakes or dragon hazard crea-
tures you should seriously consider this card.
It allows you to play one of these creatures
o� to the side and save it for a time when
you can play it, this means the creature does
not clog up your hand waiting for the right
time to play it. The disadvantage is your
opponent is forewarned that a drake/dragon
is likely to be played on them. Of course if
you have this card and the creature in hand
at the right time you can play them together
just for the prowess boost (and attack imme-

diately). If you play hero you can use this
(and a reserved dragon/drake) with Dragon
Feuds (from the Dragons expansion) to can-
cel a dragon/drake hazard creature attack.

18

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

2.1.18 Trouble on All Borders

[C2; Hazard Permanent-Event]

Playable on a unique faction in play. Any company moving through the region
containing a site where the faction is playable, or through any region adjacent
to this one, faces an attack. The attack is the same type as the faction and has
4 strikes with 8 prowess. The attack is detainment if the company and faction
are both minion or both hero. Cannot be duplicated on a given faction. Discard
when any play deck is exhausted.

This is similar to �No Escape From My
Magic� (hazard card in the Dragons) the ad-
vantage of this card is it’s common, and the
card text is much easier to understand! The
card is designed to hamper decks that op-
erate in a small area (but still move rather
than stay at a site). The problem is the card
can back�re on you if your companies intend
to move through the same region(s). Usually
you see this card played by decks that squat
or decks that move all over the map (and
you play the hazard on your own faction af-

ter you’ve moved away). Probably best in
the sideboard, and bring it in if your oppo-
nent is shu�ing around a restricted area and
has unique factions in play.

2.1.19 Turning Hope to Despair

[C3; Hazard Short-Event]

Playable on a company facing a non-detainment attack from: Undead, Nazgßl,
or Maia; does not count against the hazard limit. If the attack is not defeated,
each character in the company makes a roll (draws a #) and adds his mind. If
the result is less than 11, the character splits o� from the company and forms his
own company with the same site path as his original company. The character
faces a separate movement/hazard phase this turn with a hazard limit of one.

This is a hazard designed to remove perma-
nent events played on a company (such as
Fellowship) and also give you a single shot
at the characters a�ected (with the hazard
limit of one). This is still a specialist card
- you need to be playing with Undead, or a
Nazgßl/Maia attack deck and you have to
decide if this card is worth the space in your
deck - in these types of deck there are a num-
ber of cards to choose from. For example

in Undead decks you can use �Faces of the
Dead� for a similar e�ect.

19

2.1. PERMANENT/SHORT EVENTS CHAPTER 2. HAZARDS

2.1.20 Unhappy Blows

[R2; Hazard Short-Event]

Playable on a company containing both Dwarves and Elves, or both Orcs and
Trolls. Make a roll (draw a #) and subtract �ve (seven for Orcs and Trolls).
If available, your opponent must choose and return to his hand any number of
Elves and Dwarves (or Orcs and Trolls) in the company whose total mind equals
or exceeds this result. Items played with these characters are also returned to
opponent’s hand. Cannot be duplicated on a given turn.

Another specialist card - but the threat of
it often stops players from combining Orcs
and Trolls (or Dwarves and Elves) in a sin-
gle company. Probably best kept in the side-
board and brought in if your opponent is
rash enough to travel with Orcs and Trolls
together (or Dwarves and Elves together).
I think Gimli and Legolas should have been

made immune from this card.

2.1.21 Will Shaken

[R2; MP: -2; Hazard Permanent-Event]

This card cannot be played. If your opponent looks at cards from your hand
(due to the use of one of his cards or abilities) and sees Will Shaken, place
this card in his marshalling point pile. He loses two miscellaneous marshalling
points. Your opponent may skip his turn in order to place this card in your
discard pile.

Yet another thematic specialist card that
has a very low playability unless your oppo-
nent is playing a deck that actively looks at
your hand. There are specialist decks that
do this (Lidless Eye decks, decks using Gal-
adriel, riddling decks, etc) but this card is
best placed in the sideboard if you plan to
use it at all.

20

2.2. HAZARD CREATURES CHAPTER 2. HAZARDS

2.2 Hazard Creatures

Most of these creatures are quite specialist, so just like the hazards discussed above you
are not going to use them in many decks, or the sideboard. Of the 16 creatures in Against
the Shadow, I only really consider 2 to be essential for a player to own, namely:

� Dwarven Travellers

� Lady of the Golden Wood

And the Lady is only useful in decks against Minions. Seven of the remaining creatures
are useful enough to consider for many hazard decks:

� Alatar the Hunter

� Durin’s Folk

� Gandalf the White Rider

� Knights of the Prince

� Lord of the Carrock

� Saruman the Wise

� Steward’s Guard

If the free-people manifestations (the hero equivalent of the Nazgßl, the 5 Maia, Elf Lords
and Beorn) could be used in the same way as Nazgßl Permanent Events to access the
sideboard they would all be much more useful. Also, they’re discarded when a deck is
exhausted.

21

2.2. HAZARD CREATURES CHAPTER 2. HAZARDS

2.2.1 Alatar the Hunter

[R2/U1; MP: 6*; P/B: 13/9; Creature/Permanent-Event; playable: Free-Domain/Free-
Hold]

Unique. Maia. Manifestation of Alatar. Two strikes. Attacker chooses defend-
ing characters. Detainment and -3 prowess against hero companies. Discard
this card if Alatar comes into play. As a creature, may also be played keyed to
Andrast, Old Pßkel Gap, Anfalas, Lamedon, Lebennin, Belfalas, or Anórien;
or at sites in these regions. As a permanent-event, all Maia attacks: receive
+1 prowess and +1 strike and attacker chooses defending characters. Discard
when any play deck is exhausted.

The �rst of the Maia equivalents of the
Nazgßl creatures from Middle Earth: The
Wizards. The rarity of this card is such that
really it is an uncommon (and a unique one
at that), so most players should be able to
pick up a copy. As a creature Alatar is pow-
erful, but a little limited to where you can
play him. Saying that he is probably the
most playable Maia hazard as a creature.
Hero decks concentrating in the South West
and Gondor might want to use him as a de-
fence against minion attack decks (as he cov-
ers the areas those companies will be moving
in). Most of the time you would play Alatar
as a permanent event, in this form, again

Alatar is powerful but limited - as it is hard
to actually attack minion companies with
Maia hazards. Using Maia against heroes
is less e�ective - the attacks are detainment
and if your opponent is actually that Maia
you can’t even play the card at all (and there
is a 1 in 5 chance of that).

2.2.2 Durin’s Folk

[C3; MP: 2*; P/B: 8/-; Creature; playable: Wilderness/Border-Land]

Dwarves. Five strikes. Detainment and -2 prowess against hero companies.
May also be played keyed to The Shire.

Another free people’s hazard creature, the
playability is high (wilderness or border-
land) but you are risking 2MPs playing this
against a minion company. Against hero the
prowess drop to 6 means the strikes are un-
likely to be e�ective - but Durin’s Folk can
be quite nasty combined with Chill Them
With Fear (7 strikes of 10 against minions,

7 strikes of 8 against heroes).

22

2.2. HAZARD CREATURES CHAPTER 2. HAZARDS

2.2.3 Dwarven Travelers

[C3; MP: 1*, P/B: 8/-; Creature; playable: Wilderness/Borderland/Ruins & Lairs/Border-
Hold]

Dwarves. Three strikes. Detainment against hero and covert companies. Maia
hazard creatures may be keyed to Border-holds or Ruins & Lairs against any
company that has faced Dwarven Travelers this turn.

This is a great card, probably the best crea-
ture in the set. Dwarven Travellers have 2
main uses, to vastly increase the playability
of Maia hazards and also as a very playable
creature against hero decks. When you play
this creature against hero companies you are
not risking any MPs, you can play it keyed
to a single wilderness or borderland and also
at Ruins & Lairs and Border-holds, so it has
a very high frequency of play. Against min-
ion companies it has the threat that a big
Maia hazard is following, so usually your op-
ponent will try to keep characters untapped
(and save the canceller) so you often don’t

give up a marshalling point when you play
this apparently weak creature. Don’t over-
look building a Maia attack deck utilising
Dwarven Travellers versus heroes too, just
tapping characters might be enough of an
edge to win you the game.

2.2.4 Galadhrim

[C2; MP: 2*; P/B: 11/7; Creature]

Elves. Three strikes. Detainment and -2 prowess against hero companies.
Playable keyed to Lindon, Rhudaur, Wold & Foothills, or Anfalas; or at non-
Haven sites in these regions. Each character wounded by this attack must dis-
card all items he bears.

A specialist creature that probably should
have been a rare. It is unlikely you will
be able to play this creature on a minion
company, and against a hero company the
item discard will never happen (as it is a de-
tainment attack). The Galadhrim can see
some use detaining hero companies moving
to/from havens or minion companies oper-

ating out of Carn-Dum.

23

2.2. HAZARD CREATURES CHAPTER 2. HAZARDS

2.2.5 Gandalf the White Rider

[R2; MP: 6*; P/B: 13/9; Creature/Permanent-Event; playable: Free-Domain/Free-Hold]

Unique. Maia. Manifestation of Gandalf. Two strikes. Detainment and �3
prowess against hero companies. Discard this card if Gandalf comes into play.
As a creature, may also be played keyed to Arthedain, The Shire, Rhudaur, Lin-
don, Wold & Foothills, or Anfalas; or at sites in these regions. As a permanent-
event, the hazard limit against all overt minion companies is increased by one.
Discard when any play deck is exhausted.

Most of my comments about Alatar apply
to Gandalf, however he is a good permanent
event against minion companies (as long as
you are playing hero or covert yourself!),
especially those annoying low hazard limit
Orc Scout companies. As a creature he is
limited to free-domains, freeholds, regions
around Rivendell and the regions containing

the other havens.

2.2.6 Knights of the Prince

[R2; MP: 3*; P/B: 10/8; Creature]

Unique. Dœnedain. Four strikes. Detainment against hero companies. Playable
at Anfalas, Belfalas, Lamedon, Lebennin, or Anórien; or at sites in these re-
gions. Unless the attack is canceled, all untapped characters in defending com-
pany are tapped following this attack.

Strangely enough this creature is best played
against heroes and fallen wizards. Any com-
pany moving in the South-west is in trouble
with this hazard - even though the attack
is detainment, unless it’s cancelled all your
characters tap anyway! Certainly worth in-
cluding in the sideboard to bring in against
Gondor decks.

24

2.2. HAZARD CREATURES CHAPTER 2. HAZARDS

2.2.7 Lady of the Golden Wood

[R2; MP: 3*; P/B: 12/10; Creature/Permanent Event]

Unique. Elf. Manifestation of Galadriel. One strike. Detainment against hero
companies. As a creature, may be played keyed to Wold & Foothills; or at sites
in this region. As a permanent-event, all e�ects are automatically canceled
which allow a minion player to search through or look at any portion of his play
deck or discard pile outside of the normal sequence of play. Discard when any
play deck is exhausted.

It’s highly unlikely you would play the Lady
as a creature - but as a permanent event
she’s great against minions, in e�ect she’s
a �Bane of the Ithil Stone�. Unfortunately
she’s unique and don’t expect her to stay in
play for very long - however there are a vari-
ety of ways of retrieving her as she is both a
creature and a hazard event. If you’re play-
ing against a minion deck why not include

the Lady?

2.2.8 Lord of the Carrock

[R2; MP: 2*; P/B: 16/9; Creature/Permanent-Event]

Unique. Man. Manifestation of Beorn. One strike. Detainment against hero
companies. As a creature, may be played keyed to Anduin Vales, Woodland
Realm, Western Mirkwood, Wold & Foothills, High Pass, or Redhorn Gate; or
at sites in these regions. As a permanent-event, all in�uence attempts against
Man factions are modi�ed by -2. Discard when any play deck is exhausted.

The hazard manifestation of Beorn - who is
a popular choice of character for hero decks,
do not include this hazard if you plan to use
Beorn! In general the Lord of the Carrock is
most likely to see use as a permanent event,
although companies often cross the Anduin
Vales and Redhorn Gate so don’t discount
playing him as a creature (especially Balrog
decks that roam the surface). In his perma-
nent event status he reduces the chances of
recruiting man factions, which isn’t a prob-

lem if you plan your own resources appro-
priately, and in this form works well against
hero and minion decks.

25

2.2. HAZARD CREATURES CHAPTER 2. HAZARDS

2.2.9 Lord of the Haven

[R2; MP: 3*; P/B: 13/9; Creature/Short-Event]

Unique. Elf. Manifestation of Círdan. One strike. Detainment against hero
companies. As a creature, may be played keyed to Lindon or any Coastal Sea
region; or at sites in these regions. As a short-event, tap up to two target
characters in one company at a site in, or moving through, a Coastal Sea region.

The elf hazard against companies moving
in coastal seas - unfortunately many hero
coastal sea decks will use Cirdan as a charac-
ter. It’s rare for Minion decks to use coastal
seas (their Darkhavens are too far from the
coast for a start), this card is best in the
sideboard - although there are probably bet-
ter coastal sea creatures to use (Sea Serpent,

Fell Turtle, Rain Drake, Corsairs of Umbar).

2.2.10 Master of the House

[R2; MP: 3*; P/B: 14/9; Creature/Permanent-Event]

Unique. Elf. Manifestation of Elrond. One strike. Detainment against hero
companies. As a creature, may be played keyed to Rhudaur, Arthedain, High
Pass, The Shire, or Cardolan; or at sites in these regions. As a permanent-
event, each player at the end of each turn may bring one Elf creature from his
discard pile to his hand. Discard when any play deck is exhausted.

As a creature Elrond is best used against
hero companies working out of Rivendell, al-
though he is also e�ective against minions
based at Carn-Dum. However his real power
is as a permanent event in an Elf hazard deck
(recycle those Elf Lords) - or just in combi-
nation with Lady of the Golden Wood, but
expect a minion player to remove the Mas-
ter before the Lady (unless Bane of the Ithil

Stone is in play).

26

2.2. HAZARD CREATURES CHAPTER 2. HAZARDS

2.2.11 Pallando the Soul-Keeper

[R2; MP: 6*; P/B: 13/9; Creature/Permanent-Event; Free-Domain/Free-Hold]

Unique. Maia. Manifestation of Pallando. Two strikes. Detainment and -3
prowess against hero companies. Discard this card if Pallando comes into play.
As a creature, may also be played keyed to Lindon, Nœmeriador, Arthedain, or
Cardolan; or at sites in these regions. As a permanent-event, the next non-
Ringwraith minion discarded from play is instead eliminated. Discard when a
minion is so eliminated.

See Alatar (and Gandalf) - Pallando is a
good permanent event against Orcs/Trolls.
Any character discarded is instead elimi-
nated; this means orcs or trolls who fail their
discard roll on the body check are in fact
eliminated.

2.2.12 Radagast the Tamer

[R2; MP: 6*; P/B: 13/9; Creature/Permanent-Event; Free-Domain/Free-Hold]

Unique. Maia. Manifestation of Radagast. Two strikes. Detainment and -3
prowess against hero companies. Discard this card if Radagast comes into play.
As a creature, may also be played keyed to Southern Mirkwood, Western Mirk-
wood, Woodland Realm, Heart of Mirkwood, or Rhosgobel. As a permanent-
event, all companies moving in Southern Mirkwood, Western Mirkwood, Wood-
land Realm, and/or Heart of Mirkwood have their hazard limit increased by one.
Discard when any play deck is exhausted.

Again see Alatar (and Gandalf) - obviously
he is best suited against Dol-Guldur decks
both as a creature and as a permanent event,
he is especially useful against small compa-
nies or companies of Orc Scouts. However
if you want to increase the hazard limit of
any company you are better o� using Power
Built By Waiting. You may �nd some use
for him as a creature against hero decks op-

erating out of Lorien.

27

2.2. HAZARD CREATURES CHAPTER 2. HAZARDS

2.2.13 Saruman the Wise

[R2; MP: 6*; P/B: 13/9; Creature/Permanent-Event; Free-Domain/Free-Hold]

Unique. Maia. Manifestation of Saruman. Three strikes. Detainment and -3
prowess against hero companies. Discard this card if Saruman comes into play.
As a creature, may also be played keyed to Gap of Isen, Rohan, Enedhwaith,
or Old Pßkel-land; or at sites in these regions. As a permanent-event, all
ring items give one additional corruption point. Discard when any play deck is
exhausted.

Again see Alatar (and Gandalf) - Saruman
is the anti-ring Maia, and as such is probably
best used in the sideboard. Rings are a good
source of MPs for minion companies, and
hero decks using rings have to worry about
corruption - if you intend to use Saruman
either avoid ring items or have a method for
handling the additional corruption. If you
have him in the sideboard consider bringing

him in against decks concentrating around
Rohan and the Gap of Isen.

2.2.14 Steward’s Guard

[C2; MP: 1*; P/B: 8/-; Creature]

Dœnedain. Five strikes. Detainment against hero and covert companies. May
be played keyed to Wold & Foothills, Rohan, Anórien, Lebennin, Brown Lands,
Dagorlad, Ithilien, or Harondor.

Don’t discount the Steward’s Guard; they
are playable at a number of popular regions.
Many minion companies will move in the
Brown Lands and/or Dagorland. This crea-
ture is also useful against hero Gondor and
Southern decks, with no danger of giving
up MPs (although it is probably sensible
to place them in the sideboard against hero

decks).

28

2.2. HAZARD CREATURES CHAPTER 2. HAZARDS

2.2.15 Stout Men of Gondor

[C3; MP: 1*; P/B: 7/-; Creature]

Men. Six strikes. Detainment against hero and covert companies. May be
played keyed to Old Pßkel-land, Old Pßkel Gap, Andrast, Anfalas, Lamedon,
Belfalas, Lebennin, Anórien, or Rohan; or at sites in these regions.

Less useful than Steward’s Guard, as min-
ions travel less in the regions they a�ect.
However consider them in a general man
hazard deck as they bene�t from �Rank
Upon Rank� where the Steward’s Guard do
not. They are especially e�ective against
Coastal Sea, Gondor and Southern decks.

2.2.16 Trolls from the Mountains

[C2; MP: 1; P/B: 12/5; WildernessWildernessWilderness]

Trolls. Three Strikes.

A triple wilderness creature for troll decks
- this creature can be used in the same
way that the triple wilderness drakes can be
used (such as in a deck that creates addi-
tional wilderness with Fog for example or
using Withered Lands) either to supplement
the drakes or replace them. Combine them
with Bßthrakaur the Green and Umagaur
the Pale against minions - the company faces
one of these creatures then you can play
Trolls from the Mountains for a big attack
that is not detainment (as the trolls are not

considered to be keyed to anything). In
other decks this creature is probably not go-
ing to see much use as the requirement for a
triple wilderness reduces their playability.

29

3 Sample Free-People Hazard Deck (30
cards)

This hazard deck mainly utilises cards from Lidless Eye and Against the Shadow. It is
useful against both Hero and Minion, against the former you are not risking MPs, against
the latter you are. If you are missing some of the rares � substitute them for other
creatures of a similar type/playability � however there is no real substitute for Chill Them
With Fear, if you do not own at least 2 copies of this card, then this deck is not going
to be as e�ective. I’ve tried to keep the rares used to a minimum (hence no Elf Lords,
Wandering Eldar etc). I’ve assumed you are using Pallando as your wizard, if not, swap
the manifestation of your wizard with Pallando the Soul-keeper.
Creatures

� Dwarven Travelers (3x) C

� Durin’s Folk (3x) C

� Steward’s Guard (3x) C

� Alatar the Hunter UC/R

� Gandalf the White Rider R

� Saruman the Wise R

� Radagast the Tamer R

� Mouth of Sauron R

� Itangast Ahunt U

Events

� Chill Them With Fear (3x) R

� River (3x) C

� Returned Beyond All Hope (3x) C

� Redoubled Force C

� An Unexpected Outpost (3x) C

30

CHAPTER 3. SAMPLE FREE-PEOPLE HAZARD DECK (30 CARDS)

� Enchanted Stream (2x) C

The hazards hit companies moving in border holds and around Gondor. The Rivers and
Enchanted Streams and Itangast should slow companies in the North � the blind spot is
decks moving in Mordor/Angmar or Coastal Sea. Put hazards speci�c to these decks in
the sideboard and bring them in with the Unexpected Outposts (or halving the hazard
limit). The only cards not from Lidless Eye or Against the Shadow are:

� An Unexpected Outpost (Dark Minions)

� Redoubled Force (Dark Minions)

� Itangast Ahunt (The Dragons)

� Mouth of Sauron (The Wizards)

31

4 Hero Resources

4.1 Permanent/Short-Events

Most of these cards are quite specialist, which means you’d only want to use them in
speci�c decks, or maybe in the sideboard. Of the 14 cards in these categories I only really
consider 2 to be essential for a player to own (and fortunately they are both common),
another 4 are also generally useful:
Essential:

� Glamour of Surpassing Excellence (Common)

� Safe From the Shadow (Common)

Useful:

� Alliance of Free Peoples (Rare)

� Biter and Beater! (Common)

� No Strangers at this Time (Common)

� Tower Raided (Rare)

The other cards are more limited; if you don’t have the card then there are a few types of
deck you can’t build but even if you have all the cards most of the time it’s only these 6
you will use frequently.

32

4.1. PERMANENT/SHORT-EVENTS CHAPTER 4. HERO RESOURCES

4.1.1 All the Bells Ringing

[U3; Resource Short-Event]

Playable during opponent’s site phase before strikes are assigned on a hero
company at a Free-hold or Border-hold if a minion company attacks. The attack
is cancelled and the minion company must face all automatic-attacks of the site
- which attack normally, not as detainment. Afterwards, the minion company
may attack the hero company again.

An anti-Company vs. Company Combat
card that is not terribly useful. You have
to hold this card until your opponent attacks
you and then only if you are at a Free-hold or
Border-hold. Even if all these requirements
are met it does not cancel the attack, all it
does is force the minion company to face the
automatic-attack again, and afterwards the

company can still attack.

4.1.2 Alliance of Free Peoples

[R2; Resource Permanent-Event]

If at least one hero Dwarf faction, one hero Elf faction, and one hero Man
faction is in play, all hero Dwarf factions, hero Elf factions, and hero Man
factions give an additional marshalling point. Discard when any hero Dwarf
faction, hero Elf faction, or hero Man faction is discarded from play. Cannot
be duplicated.

A nice theme card that is quite useful in
the right deck. If you are intending to play
Dwarf, Elf and Man factions then there is no
reason not to use this card (in the sideboard
at least). With this card in play all of your
factions of the right type (Dwarf, Elf and
Man) are worth an additional marshalling
point. Dangers to consider are that it is dis-
carded if a faction (of the right type) leaves

play, and it may help your opponent.

33

4.1. PERMANENT/SHORT-EVENTS CHAPTER 4. HERO RESOURCES

4.1.3 Biter and Beater!

[C2; Resource Short-Event]

Playable on a company facing an Orc attack or in combat with an overt com-
pany. Also playable during opponent’s site phase. Every Sword of Gondolin,
Orcrist, and Glamdring in target company give an additional +2 prowess bonus
and lower the body of strikes their bearers face by 1.

A useful anti-Company vs. Company Com-
bat card. Compare this card with All the
Bells Ringing � this card is so much more
useful. It can also be used against Orc At-
tacks (including automatic-attacks), and it
works at any appropriate site, during both
your turn and your opponents. The com-
pany needs to be carrying the right weapons
(swords) but if you intend to use this card in
your deck you should include the weapons as

well. Not a card for every deck, but useful
in the right situations.

4.1.4 Drughu

[U3; Resource Short-Event]

Playable on a hero company during your organization phase if you discard a
ranger character from your hand. All characters in the company this turn
receive +2 prowess against attacks keyed to Wilderness and during combat at
Ruins & Lairs. Cannot be duplicated on a given company.

A theme card that is much too specialist to
consider playing. You have to predict when
this card will be useful to play, and you have
to have a ranger character that you do not
plan to use in hand as well. To use this
card you need a deck that visits Ruins &
Lairs and travels through Wilderness, and
include additional ranger characters (for the
discard). It is the last requirement that re-

ally reduces this card’s usefulness.

34

4.1. PERMANENT/SHORT-EVENTS CHAPTER 4. HERO RESOURCES

4.1.5 Farmer Maggot

[R1; Resource Permanent-Event]

Unique. If one of your companies faces an attack while at a site in The Shire,
Arthedain, or Cardolan, you may immediately replace its site card with another
site card in The Shire, Arthedain, or Cardolan (from your location deck). If
your company takes this option, the attack is canceled and this card is discarded.

A hard card to get (being an R1 it is twice
as rare as the other rares in the set). Fortu-
nately this card is very specialist (although
the tournament decks which use it are most
feared ones...). Even if you include it in your
deck it is not going to be that useful - it
can cancel an attack, but you have to move
to an alternative site (not that useful if you
needed to visit Bree to bring in the Rangers
of the North for example). You might con-
sider this card if your resource deck is based
around the Shire, Arthedain, and Cardolan
� such as decks using Tom Bombadil and
Mistress Lobelia, or Fallen Gandalf. But the

best use for this card is obviously in a Fallen
Radagast Weathertop squatter deck, where
it’s good for a 5MP swing on your last turn:
enter Weathertop, cancel the auto-attack, go
to Old Forest, play Tom and Mischief in a
Mean Way...

35

4.1. PERMANENT/SHORT-EVENTS CHAPTER 4. HERO RESOURCES

4.1.6 Glamour of Surpassing Excellance

[C3; Resource Short-Event]

Playable on a company at a Border-hold or Free-hold. Make a roll (draw a #)
for each hazard permanent-event on characters in the company. Discard each
hazard whose roll is greater than the number normally needed to remove it as
printed on the card (ignoring all modi�ers and conditions). If no number is
given, the permanent-event is discarded if its result is greater than 8.

A great utility card in the right deck, and
a worthy sideboard card against corruption
strategies in general. If you are playing a
deck that predominately visits Border-holds
and/or Free-holds you should really consider
using 3 copies of this card in the deck. It’s a
great way to try to remove all those annoy-
ing permanent events your opponent plays
on your characters (such as corruption cards,
Foolish Words, Plague, Shut Yer Mouth,
etc.). What is nice is it a�ects all the char-
acters in the company, so you can remove

a number of hazard cards (if you roll high
enough), and you can remove permanent-
events that you could not remove otherwise
(such as So You’ve Come Back).

4.1.7 Mount Slain

[R2; MP: 2; Resource Permanent-Event]

Playable during any player’s turn if a strike against one of your companies from
a Ringwraith attack or Nazgul creature fails. If still in active play following its
body check, discard the Ringwraith.

This is a specialist card that can be quite
useful in the right deck if you regularly face
Nazgßl creatures or are attacked by Ring-
wraiths. It is also a way to get MPs from
your own Nazgßl permanent-events � just
play the right Nazgßl (e.g., The Witch-king),
go to the right Under-deeps site (e.g., The
Iron-deeps), and face the strike from the
Nazgßl. If you beat the strike and fail the

body roll, play this card for 2 marshalling
points.

36

4.1. PERMANENT/SHORT-EVENTS CHAPTER 4. HERO RESOURCES

4.1.8 No Stranger’s at this Time

[C3; MP: 1; Resource Permanent-Event]

Playable during the site phase on a Free-hold or Border-hold if you have played
a faction there. This site is never discarded and never untaps for you. All
detainment attacks at all versions of this site against minion companies instead
attack normally. Against minion companies, each version of this site has an
additional automatic-attack: an exact copy including all modi�cations of the
�rst automatic-attack listed on its card. Cannot be duplicated on a given site.

Another generally useful card for decks that
play factions at Free-holds or Border-holds.
In e�ect you get another marshalling point
(a miscellaneous marshalling point at that)
out of the faction. The problem is the site
never untaps or is discarded, so you can’t
reuse the site in the following deck cycle.
Despite this minor drawback this card is
superior to the minion equivalent, Tribute
Garnered, as it gives a miscellaneous mar-
shalling point (rather than a faction mar-

shalling point), it is not discarded if the fac-
tion is discarded, and it is not discarded if
any play deck exhausts.

4.1.9 Orc-Mail

[R2; Resource Permanent-Event]

Playable on a company containing only Hobbits and/or Dwarves. Target com-
pany may not be attacked by an overt minion company. If an overt minion
company at the same site as the target company moves, you may replace the
target company’s site card with your copy of the minion company’s new site (if
this site is in your location deck or in play) when this new site is revealed. At
the start of each of your opponent’s site phases, make a roll (draw a #). If the
result plus the number of minion characters at the same site is greater than 12,
discard this card.

A Hobbit/Dwarf theme card (which is espe-
cially e�ective if combined with An Unex-
pected Party) that you might consider for
the sideboard if you are worried about at-
tacks from overt minion companies, or even
straight in the deck if you are building an
aggressive �hunt the minions�deck, since you
can attack with no fear of counter-attacks on

the following turn. It has two nice e�ects,
cancelling Company vs. Company Combat
and also allowing your company to follow
a minion company as it moves from site to
site. Be careful about moving to a site with
a large number of minions - if this card gets
removed your company is likely to be slaugh-
tered in the ensuing combat. All in all, an-

37

4.1. PERMANENT/SHORT-EVENTS CHAPTER 4. HERO RESOURCES

other specialist card that probably won’t see
much play, except in casual/theme decks or
specialist Dwarf decks.

4.1.10 Power Against the Shadow

[C3; Resource Short-Event]

Playable during opponent’s site phase on a company being attacked by a minion
company. All heroes receive +3 prowess until the end of the turn. Cannot be
duplicated on a given company.

Another of the not so useful anti-Company
vs. Company Combat cards. As with most
of the others, you are reliant on your oppo-
nent to make this card playable.

4.1.11 Safe from the Shadow

[C2; Resource Permanent-Event]

Hero characters may store resources (items and events) during the end-of-turn
phase as though it were their organization phase. Cannot be duplicated. Discard
when any play deck is exhausted.

A useful card in any deck planning to store
resources, since this card allows you to store
them during the end-of-turn phase. This
allows you to untap characters bearing re-
sources that otherwise you would not have
been able (i.e., Rescue Prisoners, Dreams of
Lore, etc.) and also store items/events be-
fore calling the Council, rather than have
to wait an additional turn. Just be wary
of your opponent gaining more bene�t from

this card than you. A good example of a
deck using this card is the Alatar Challenge
Deck.

38

4.1. PERMANENT/SHORT-EVENTS CHAPTER 4. HERO RESOURCES

4.1.12 Spies Feared

[R2; Resource Permanent-Event]

Scout or Ranger only. Playable on a Shadow-hold if one of your scouts is
there or on a Ruins & Lairs if one of your rangers is there. An automatic-
attack is created at the site against minion companies: Orcs � 5 strikes with 8
prowess (detainment). Additionally, automatic-attacks at the site are duplicated
(including the new one) against all companies. Discard when site is discarded
or returned to your location deck.

A specialist card that makes sites more dan-
gerous for all companies (especially min-
ions). You might consider using this card
if a particular site was critical to your strat-
egy � but in general this card will see little
use.

4.1.13 The Sun Unveiled

[C3; Resource Short-Event]

Playable on a character at a Free-hold if Gates of Morning is in play. Remove
all hazard permanent-events on the character and, if tapped, untap him.

Only useful in decks that use Gates of Morn-
ing (or Crown of Flowers) and intend to visit
Free-holds. For most decks, Glamour of Sur-
passing Excellence will be a much more use-
ful card, but in the right deck this card can
be used to good e�ect. The Sun Unveiled
is probably too specialist to see much active
play.

4.1.14 Tower Raided

[R2; MP: 6; Resource Permanent-Event]

Playable during the site phase on an untapped Shadow-hold if your company
there: bears an item worth at least 2 marshalling points, contains an untapped
scout, and discards for no e�ect a Stolen Knowledge card it controls. Tap the
site and discard the item. Company faces an attack: Orcs - 4 strikes with 8
prowess. By the end of the site phase, tap a scout in the company or discard

39

4.2. FACTIONS & ITEMS CHAPTER 4. HERO RESOURCES

this card. If this card is not discarded, all versions of this site are now Ruins
& Lairs, and no factions are playable there. Discard this card when the site is
discarded or returned to your location deck.

A cool thematic card that is surprisingly
easy to include in your deck. This is a mis-
sion card like those in Dark Minions (such
as Pass the Doors of Dol Guldur and Fate of
the Ithil-stone) that gives a big marshalling
point bonus. The downside to playing this
card is you have to discard a major item
and a Stolen Knowledge card. This is not
to di�cult to achieve � use Dark Numbers
for the stolen knowledge requirement and if
you use a leaf brooch you don’t even have
to discard a major item! The easiest sites to
raid are Sarn Gorwin (Orcs 3 at 5) or Gob-

lin Gate (Orcs 3 at 6) but there’s also the
Dead Marshes (Undead 2 at 8), all within
easy reach of Lórien. Not an essential card,
but de�nitely fun to play, and very viable in
a tournament.

4.2 Factions & Items

Many of these cards are quite specialist, which means you’d only want to use them in
speci�c decks, or maybe in the sideboard. Of the 9 cards in these categories I do not
consider any to be essential to own and only really consider 4 to be generally useful:
Useful:

� Angmarim (Rare)

� Bow of Galadhrim (Uncommon)

� Haradrim (Rare)

� Wain-Easterlings (Uncommon)

The other cards are more limited; if you don’t have the card then there are a few types of
deck you can’t build but even if you have all the cards most of the time it’s only the above
4 you will use frequently.

4.2.1 Angmarim

[R1; MP: 3; Man Faction]

Unique. Manifestation of minion Angmarim. Playable at Carn Dßm if the
in�uence check is greater than 11 (Muster has no e�ect on this attempt). Stan-
dard Modi�cations: Wizards (-5), Men (+1).

40

4.2. FACTIONS & ITEMS CHAPTER 4. HERO RESOURCES

Another of the ‘ultra‘rares (R1s) of this set
- unfortunately this card is quite useful in
the right deck. This is an unusual faction
in that it is playable at a Dark-hold, rather
than the standard Border-hold or Free-hold.
This means you can avoid the usual hazards
like Assassin. The problem with this faction
is the high number required to in�uence, the
fact you can’t use Muster, and the penalty
Wizards get to their attempt. This is a fac-
tion you can combine with Rescue Prisoners
or even Lucky Search, or Thorough Search
for a major item. However, you may decide

a visit to Carn Dßm isn’t worth the risk of
Company vs. Company Combat against a
minion opponent (as Carn Dum is a Dark-
haven). All in all, very playable in the right
deck.

4.2.2 Bow of the Galadhrim

[U2; MP: 2; CP: 1; Major Item]

Unique. The following e�ect applies only if the bearer is an Elf Warrior. In
company versus company combat, make a roll (draw a #) before strikes are
assigned for each non-unique minion ally in the company the bearer is facing.
If the result for an ally is greater than the ally’s mind plus �ve, discard the ally.

The bow is quite useful, as it is a 2 mar-
shalling point item giving only one corrup-
tion point, and being a non-hoard item it
is playable at all the major item sites. The
special e�ect is quite specialist, however, and
requires an Elf Warrior. Unless you are ac-
tively hunting minion companies this item is
best stored after it has been played.

41

4.2. FACTIONS & ITEMS CHAPTER 4. HERO RESOURCES

4.2.3 Haradrim

[R2; MP: 4; Man Faction]

Unique. Manifestation of minion Haradrim. Playable at Southron Oasis if
the in�uence check is greater than 9. Standard Modi�cations: Wizards (-5),
Dœnedain (-2), Elves (-2), Dwarves (-2).

Another big faction playable at the Southron
Oasis, but inferior to the Southrons being
worth less marshalling points and harder
to recruit �Haradrim is perhaps best used
in southern decks as a backup for the
Southrons (giving you a second faction to
try if you fail in�uencing Southrons), or even
in the sideboard for the second deck cycle.
With all the negative modi�ers your best at-

tempt at in�uencing this faction is a Man.

4.2.4 Jewel of Beleriand

[C2; CP: 1; Minor Item]

Hoard item. Tap this item and make a roll (draw a #) - if the result is greater
than 6, the bearer untaps if tapped. Cannot be duplicated on a given character.

If this item were not a hoard item it would
be awesome and probably most hero compa-
nies would start with two! It is a hoard item,
however, and it is unlikely to be included in
decks, since most players using hoard sites
consider Thror’s Map the only hoard minor
item worthy of including in the deck. The
e�ect of often untapping a character is nice,
but not powerful enough to warrant a slot in

most tournament quality decks, especially as
you have to go to a hoard site to play it.

42

4.2. FACTIONS & ITEMS CHAPTER 4. HERO RESOURCES

4.2.5 Nurniags

[R1; MP: 5; Man Faction]

Unique. Manifestation of minion Nßrniags. Playable at Nßrniag Camp if the
in�uence check is greater than 13 (Muster has no e�ect on this attempt). Stan-
dard Modi�cations: Wizards (-5), Men (+1).

Another of the ‘ultra‘rares (R1s) of this set,
but unlike Angmarim, not generally useful.
So, if you haven’t managed to track down a
copy you are not missing much - the in�u-
ence number is excessively high and there
is little chance a Wizard will be success-
ful. Combine this with the fact that Nur-
niag Camp has an automatic attack (Men 4
at 7), you are better o� playing one of the

other Southern factions. Nßrniags is really
a card for the collectors.

4.2.6 Petty-Dwarves

[R2; MP: 2; Dwarf Faction]

Unique. Manifestation of minion Petty-dwarves. Playable at The Worthy Hills
if the in�uence check is greater than 10. Standard Modi�cations: Elves (-2),
Dwarves (+2).

A slightly specialist faction that is useful
in the right deck - Dwarves have a reason-
able chance of in�uencing them (especially
Dwarves like Balin, Gloin, etc.), and the
Worthy Hills can be reused (if you have
an untapped Sage and an untapped Scout).
Consider this faction (along with the Woses
of the Eryn Vorn) in a deck based around
Rivendell. The main problem with in�uenc-

ing this faction is the automatic-attack at
the site, but at least it is only detainment.

43

4.2. FACTIONS & ITEMS CHAPTER 4. HERO RESOURCES

4.2.7 The Ithil-Stone

[R1; MP: 5; CP: 4; Special Item]

Unique. Palantír. Playable at Barad-dßr. When a character taps to play Ithil-
stone, make a roll (draw a #). If the result plus the number of scouts in his
company is greater than 9, Ithil-stone is successfully played. Otherwise, the
bearer is eliminated and Ithil-stone is placed in your out-of-play pile. Bearer
makes a corruption check at the end of each of his untap phases. Bane of the
Ithil-stone is discarded and cannot be played. If The Lidless Eye is in play, its
player’s hand size decreases by two.

Another ‘ultra‘rare (R1). Again, it is fortu-
nate for most players that it is highly un-
likely you’d want to use it in a deck. Barad-
dßr has one of the nastiest automatic attacks
in the game (Orcs 4 at 7, Trolls 3 at 9), it
is situated in Gorgoroth, and the play of the
item is not guaranteed (unless you have a
company with a large number of scouts).

4.2.8 Wain-Easterlings

[U2; MP: 3; Man Faction]

Unique. Manifestation of minion Wain-easterlings. Playable at Easterling
Camp if the in�uence check is greater than 8. Standard Modi�cations: Wizards
(-5), Dœnedain (-2).

Another faction that is not quite as good as
its counterpart in Middle-earth: The Wiz-
ards (Easterlings in this case) - the roll re-
quired is one lower, but they are worth one
less marshalling point and Wizards get a big
negative modi�er. This faction is worth con-
sidering in a deck that uses Easterlings (as
a faction for the second deck cycle).

44

4.2. FACTIONS & ITEMS CHAPTER 4. HERO RESOURCES

4.2.9 Woses of the Eryn Vorn

[U2; MP: 2; Wose Faction]

Unique. Manifestation of minion Woses of Eryn Vorn. Playable at The Worthy
Hills if the in�uence check is greater than 10. Standard Modi�cations: none.

Similar to the Petty Dwarves, but not as use-
ful � there are no race bonuses or penal-
ties for this faction and the roll is rather
high. Unless you have a deck built around
Elves, Petty Dwarves would be a better op-
tion (and they can be boosted by Alliance
of Free Peoples). You are probably only go-
ing to use this faction in a tight location deck
based around Rivendell, or if you really want

to avoid Border-holds and Free-holds.

45

4.3. HERO SITE CARDS CHAPTER 4. HERO RESOURCES

4.3 Hero Site Cards

There is no real reasonnot to include all the sites in your site deck, but if you have
to trade for cards then it may be useful to know which sites I feel are the most useful,
and which are only needed for very specialist decks (or to complete your collection of sites).

Useful:

� Geann a-Lisch (Uncommon)

� Gobel Mirlond (Uncommon)

� Raider-Hold (Uncommon)

� The Worthy Hills (Uncommon)

4.3.1 Cirith Gorgor

[R2; Dark-Hold; 5/3; Udun]

Site Path: Wilderness/Border-Land/Free-Domain/Wilderness/Shadow-Land/Dark-
Domain/Dark-Domain

Nearest Heaven: Lorien

Playable: Items (minor, major, greater)

Automatic-attack: Orcs 5@8, Trolls 2@10

Another Dark-hold in Mordor, this time in
Udßn, which could be useful for getting
to/from the Under-galleries (rather than try
to use Morranon). It is also a site you can
use for agents (such as agent roadblock using
Seek Without Success. You can use it as a
place to stack your ranger agents up to cover
the approaches to Mount Doom). However,
as a site to visit to play items, there are bet-

ter places to go rather than the heart of Mor-
dor!

46

4.3. HERO SITE CARDS CHAPTER 4. HERO RESOURCES

4.3.2 Geann a-Lisch

[U2; Ruins & Lairs; 2/2; Old Pukel-Land]

Site Path: Wilderness/Wilderness/Wilderness

Nearest Heaven: Edhellond

Playable: Information, Items (minor, major)

Automatic-attacks: Men 4@8

Special: Any Man Hazard creature can be played at this site

This is a reasonable major/information item
site most suitable for decks operating out
of Edhellond, or concentrating on Coastal
Seas. There are signi�cant drawbacks to us-
ing this site - it is a minion Darkhaven (of
sorts) so you should be wary of using it when
your opponent is a minion player, and more
importantly any Man Hazard Creature can
be played at the site, which means you can
get pounded by Assassins and Sellswords be-
tween Charters. Certainly avoid this site if

you know your opponent is playing a Man
hazard strategy. As information is playable
at this site you can use Look More Closely
Later to untap it.

4.3.3 Gobel Mirlond

[U2; Border-hold; 2/2; Harondor]

Site Path: Wilderness/Free-domain/Coastal-sea/Wilderness

Nearest Heaven: Edhellond

Playable: Items (minor, major)

Automatic-attacks: Men 4@9 (detainment)

A southern major item site that has a de-
tainment attack - which reduces the risks
to your companies. Certainly a staple site
for decks operating in Harondor, and regions
nearby, it also makes it possible for you to
build a resource deck that only visits Border-
holds and Free-holds (never Ruins & Lairs,
Shadow-holds or Dark-holds) without hav-
ing to resort to playing the Palantír of Mi-

nas Tirith for your item. Very useful in the
right deck.

47

4.3. HERO SITE CARDS CHAPTER 4. HERO RESOURCES

4.3.4 Nurniag Camp

[U2; Shadow-hold; 2/2; Nurn]

Site Path: Wilderness/Free-domain/Coastal-sea/Wilderness/Shadow-land/Dark-domain

Nearest Heaven: Edhellond

Playable: Information, Items (minor, major)

Automatic-attacks: Men 4@7

A specialist site that most decks will not use
at all � it is obviously essential if you want
to recruit the Nßrniags, and possibly as a
site for One Ring decks to attempt a Lucky
Search, or as a stopping point before moving
to Mount Doom. Other decks can �nd eas-
ier sites to play major items at in the South
(unless you really wanted to visit a Shadow-

hold).

4.3.5 Raider-hold

[U2; Border-hold; 4/3; Horse Plains]

Site Path: Wilderness/Shadow-land/Shadow-land/Shadow-land

Nearest Heaven: Lorien

Playable: Items (minor, major)

Automatic-attacks: Men 4@9 (detainment)

This is a far eastern major item site that
has a detainment attack, and a reasonably
high card draw. It is certainly useful in
Southern decks, in a similar way that Gobel
Mírlond is, although the automatic-attack is
quite hard to pass without characters getting
tapped. You can also use this site as part
of a card drawing engine � combine it with
Master of Esgaroth, A Short Rest, and East-
erling camp to draw up to 13 cards with one
company (move to Easterling Camp from
Raider Hold with A Short Rest in play, to
draw 7 cards (4 for Easterling Camp, 3 from

A Short Rest) then move back to Raider-
hold (using Master of Esgaroth), and draw
an additional 6 cards (3 for Raider-hold, 3
from A Short Rest). Your opponent can only
draw a maximum of 7, which is ideal for a
hero speed deck.)

48

4.3. HERO SITE CARDS CHAPTER 4. HERO RESOURCES

4.3.6 The Worthy Hills

[U2; Ruins & Lairs; 2/1; Cardolan]

Site Path: Wilderness/Wilderness

Nearest Heaven: Rivendell

Playable: Information

Automatic-attacks: Men each 1@9 (detainment)

Special: During the site-phase, you may tap two characters to untap the site - one a
sage, one a scout

Another information site for Rivendell
decks. It is useful as Tom Bombadil can visit
it, and providing you have untapped char-
acters with the right skills, you can reuse
this site. It is also necessary if you plan to
play either the Woses of the Eryn Vorn or
the Petty Dwarves. The automatic-attack is
quite high, but as it is detainment there is

no real risk to your company.

49

5 Minion resources

5.1 Minion characters

Minion players have fewer characters to choose from than heroes (although there are plenty
of non-unique characters to make up the numbers), so any additional ones are welcome.
Of the 6 characters in Against the Shadow I would consider 4 of them to be essential
for a player to own (fortunately they are all uncommon) and one to be generally useful
(Mauhur), I rate him as useful rather than essential because you can make do with an Orc
Captain if you don’t own him.

Essential:

� Burat (uncommon)

� Mionid (uncommon)

� Tuma (uncommon)

� Wuluag (uncommon)

Useful:

� Mauhur (rare)

5.1.1 Burat

[U2; MP: 1]

Mind: 4

Direct In�uence: 0

Prowess/Body: 5/8

Skills/Race: Warrior/Ranger Troll

Home-Site: Any non-Under-deeps Ruins & Lairs

Unique. Manifestation of �Bert�. May not be included with a starting company.
May be played on the same turn Tßma and/or Wßluag is played. Discard on a
body check result of 8. +1 prowess against Dwarves. Tap Bßrat to untap Tßma
or Wßluag if at the same site. If Tßma and/or Wßluag is in his company,
Bßrat’s mind is reduced by one.

50

5.1. MINION CHARACTERS CHAPTER 5. MINION RESOURCES

5.1.2 Tuma

[U2; MP: 1]

Mind: 4

Direct In�uence: 0

Prowess/Body: 6/8

Skills/Race: Warrior Troll

Home-Site: Any non-Under-deeps Ruins & Lairs

Unique. Manifestation of �Tom�. May not be included with a starting company.
May be played on the same turn Bßrat and/or Wßluag is played. Discard on a
body check result of 8. +1 prowess against Dwarves. Tap Tßma to untap Bßrat
or Wßluag if at the same site. If Bßrat and/or Wßluag is in his company,
Tßma’s mind is reduced by one.

5.1.3 Wuluag

[U2; MP: 1]

Mind: 4

Direct In�uence: 0

Prowess/Body: 5/8

Skills/Race: Warrior/Scout Troll

Home-Site: Any non-Under-deeps Ruins & Lairs

Unique. Manifestation of �William�. May not be included with a starting com-
pany. May be played on the same turn Bßrat and/or Tßma is played. Discard
on a body check result of 8. +1 prowess against Dwarves. Tap Wßluag to untap
Bßrat or Tßma if at the same site. If Bßrat and/or Tßma is in his company,
Wßluag’s mind is reduced by one.

Bßrat, Tßma, and Wßluag are grouped together because they are so similar, and it is likely
that you will use a combination of two or three of these Trolls in your deck if you use any
at all, as they can be played on the same turn and if they are in the same company their
mind stat is reduced. They cannot use any of them in your starting company, however.
Their home site of any Ruins & Lairs is often useful. Assuming your Ringwraith is not in
play, you can bring them out in the north to play the Ice-orcs, or avoiding Ahunt dragons,
or in the west/southwest far from the usual range that your companies can easily move
to. Do not overlook their bonuses against Dwarves, which is quite useful for Company vs.

51

5.1. MINION CHARACTERS CHAPTER 5. MINION RESOURCES

Company Combat, as hero Dwarves get bonuses against Orcs, not Trolls. The untapping
ability is useful too � in e�ect doubling the skills of Scout or Ranger (For example, to
cancel 2 Rivers played on a company containing Bßrat and Tßma - tap Bßrat to cancel
one River, tap the Tßma to untap him, then tap Bßrat again to cancel the second River).
A drawback to using Bßrat, Tßma, and/or Wßluag is they are all manifestations of unique
hazards, so you would want to avoid using those particular Trolls as hazards in your deck.
If Bert (Bßrat), Tom (Tßma), or William (Wßluag) is eliminated, then you cannot play
the corresponding Bßrat, Tßma, or Wßluag at all. In summary a useful trio of Trolls, and
expect to see them together if they appear at all.

5.1.4 Mauhur

[R2; MP: 2]

Mind: 5

Direct In�uence: 0

Prowess/Body: 6/9

Skills/Race: Warrior Orc

Home-Site: Dol Guldur

Unique. Leader. Discard on a body check result of 9. +2 direct in�uence against
Orcs and Orc factions.

Another unique Orc Leader with a body of 9,
he is much superior to the 5 mind Orc Cap-
tain since he has a higher prowess too. The
only reason not to use Mauhœr instead of an
Orc Captain is fear of duplication (your op-
ponent playing him �rst). A generally useful
character in the right deck - certainly Fallen-
wizards hankering after a bad company will
consider using him.

52

5.1. MINION CHARACTERS CHAPTER 5. MINION RESOURCES

5.1.5 Mionid

[U2; MP: 1]

Mind: 4

Direct In�uence: 0

Prowess/Body: 5/8

Skills/Race: Warrior/Ranger Man

Home-Site: Variag Camp

Unique. +2 direct in�uence against any faction playable at Variag Camp.

This is a fairly essential character � a 4-
mind ranger with a prowess of 5 � he is
similar to Gulla, but is a Man rather than
a Dwarf. The ranger skill is essential if
you want to avoid roadblock cards (like
River), or if you wish to use the excellent
canceller card Crept Along Cleverly from
the Middle-earth: The White Hand. Be-
ing a man, Mîonid is more �exible than
Gulla in that you can use him in companies
with Orcs/Trolls as well as the other races.

Fallen-wizard’s can also make good use of
Mîonid as he’s an excellent bearer of Black
Arrow and about the best non-agent Man
ranger available to a Fallen-wizard.

53

5.1. MINION CHARACTERS CHAPTER 5. MINION RESOURCES

5.1.6 Perchen

[U2; MP: 2]

Mind: 5

Direct In�uence: 2

Prowess/Body: 3/9

Skills/Race: Scout/Diplomat Man

Home-Site: Dunnish Clan-Hold

Unique. +3 direct in�uence against any faction playable at Dunnish Clan-hold.

I would not expect to see Perchen in
many decks, although the combination of
Scout/Diplomat is great to use Ruse. His
nearest equivalent in Middle-earth: The Lid-
less Eye is Layos (although the skills are dif-
ferent). His main problem is the prowess of
3 and the lack of warrior skill. If you need
these particular skills it is better to use two
characters, a scout and a diplomat. If you
want a character in your deck just to bring
in the Dunlendings, use Shamas instead (for

2 less mind). All in all, a character you may
�nd the occasional use for, but most of the
time you will recruit an alternative minion
for your deck.

54

6 Sample Free-People Resource Deck

This resource deck mainly utilises cards from the Wizards, but it has cards from Against
the Shadow at its heart (speci�cally Tower Raided). However as this expansion has few
hero speci�c cards the majority are taken from other sets. I’ve tried to use as few rares as
possible. Against the Shadow cards are inbold . This deck is also proof it is possible to
build a Southern faction deck that is not that rare heavy (of course you still need certain
rare sites such as the Easterling Camp). The idea of the deck is to move the Company to
Lorien, then split into 2 small companies (for a low hazard limit), play the various resources
at sites in the South, use the short rests to draw lots of cards, eventually bring Gandalf
out at Lorien, collect some characters and a leaf brooch. In the meantime a scout should
have a Dark Numbers, sideboard in the Tower Raided, combine the company � move
to a Shadow-Hold (such as Goblin-Gate) and play Tower Raided for 6 MPs (discarding
the Dark Numbers and the Leaf Brooch). Use the Glamour of Surpassing Excellence to
remove corruption and Foolish Words, I’ve used Tempering Friendship rather than Muster
as it works with all characters, not just those with a high prowess. Be warned,Alone

& Unadvised (from Against the Shadow) is a killer corruption card against this type of
deck, you may want to include some additional anti-corruption resources either straight in
the deck or at least in the sideboard.

Starting Company:

� Beorn (F) w/ Black Arrow (P)

7! Eowyn (UC)

� Thorin II (R) w/ Horn of Anor (C)

7! Oin (UC)

Resources (30):

� Durin’s Axe (UC)

� Glamdring (UC)

� Hauberk of Bright Mail (C)

� Leaf Brooch (C)

� Men of Dorwinion (UC)

55

CHAPTER 6. SAMPLE FREE-PEOPLE RESOURCE DECK

� No Strangers at this Time (UC

� Orcrist (UC)

� Rangers of Ithilien (F)

� Wain-Easterlings (UC)

� Dark Numbers x2 (C)

� Forewarned is Forearmed x2 (C)

� Glamour of Surpassing Excellence (C)

� Noble Hound x2 (C)

� Smoke Rings x2 (C)

� Tempering Friendship x2 (C)

� A Short Rest x3 (C)

� Master of Esgaroth x3 (C)

� Risky Blow x3 (C)

Characters for the Deck:

� Gandalf x2 (F)

� Alatar (F)

� Boromir (F)

� Faramir (F)

� Gloin (UC)

Sideboard (not complete):

� Tower Raided (R)

� Haradrim (R)

56

7 Minion Resources

7.1 Resource Events

Most of these cards are quite specialized, which means you’d only want to use them in
speci�c decks, or maybe in the sideboard. Of the 32 cards in these categories I only really
consider 3 to be essential for a player to own (and fortunately they all common), while
another 6 are also generally useful, or essential for certain deck types:
Essential

� Above the Abyss (Common)

� Dark Tryst (Common)

� Tribute Garnered (Common)

Useful:

� Faithless Steward (Rare)

� Hail of Darts (Rare)

� Hoard Well Searched (Common)

� Orders from Lugburz (Uncommon)

� Tokens to Show (Common)

� World Gnawed by the Nameless (Rare)

The other cards are more limited; if you don’t have the card then there are a few types of
deck you can’t build but even if you have all the cards most of the time it’s only these 9
you will use frequently.

7.1.1 Above the Abyss

[C3; Short-event]

Playable on a tapped non-Ringwraith character if your opponent is a Wizard
and your Ringwraith is in play. Untap target character.

57

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

The minion equivalent of And Forth He Has-
tened. In fact this card is more playable than
the Hero version, as the character you untap
does not have to be in the same company as
your Ringwraith. A generally useful utility
card as long as you are playing against a
Hero opponent. Being able to untap a char-
acter is very powerful, and this card could
be easily incorporated into a number of dif-

ferent decks.

7.1.2 Dark Tryst

[C3; Short-event]

Draw three cards and remove this card from the game.

Not only is Dark Tryst probably the best
minion card in this set, it is possibly the
best card in the game! This card gives any
deck a speed boost. Being able to draw 3
new cards is great - you can play this in
the Organisation Phase if you are desper-
ate for a character, in the Movement/Hazard
Phase if you want a resource, or even in the
End of Turn Phase so you can temporar-
ily hold more cards (hopefully hazards) for
your opponent’s next turn. I would seriously

consider 3 copies of this card in every min-
ion deck (and 2 copies of this card in every
Fallen-wizard deck).

58

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.3 Driven as by Madness

[U3; Short-event]

Magic. Spirit-magic. Playable on a spirit-magic-using character facing an
attack. All characters in his company receive +2 prowess and -1 body against
the attack. Unless he is a Ringwraith, character makes a corruption check
modi�ed by -3. Cannot be duplicated against a given attack.

All the magic cards are by their nature spe-
cialized, since you need the speci�c magic
user in your company to play the card. If
this character is not a Ringwraith, you will
need to be careful to prepare for the asso-
ciated corruption check (power corrupts in
Middle-earth). This particular card is useful
if you are planning a combat intensive spirit-
magic deck, and is best used on large compa-
nies (to get maximum use of the bonus). It’s
quite similar to The Dwarves are Upon You!

from the Dark Minions Expansion, which is
limited to only Dwarves...although you don’t
need a magic-user at all...

7.1.4 Eye Never Sleeping

[U3; Short-event]

Playable if you are Sauron. Cancel one hazard creature attack.

The �rst of the ‘Sauron only‘cards in
Middle-earth: Against the Shadow � I rate
all of these cards as very specialized, as
you need to be using The Lidless Eye (from
Middle-earth: The Lidless Eye) or Sauron
(from Middle-earth: The Balrog). This can
be a problem for players, since you ide-
ally need 3 copies of the appropriate card
(The Lidless Eye or Sauron) to build a
‘Sauron‘deck, and these cards are both rare.
If you are playing a Sauron deck, however,
this card is de�nitely worth considering � it
is a creature canceller that requires no spe-

ci�c skills, nor does it require you to tap a
character. Unfortunately, it does not work
on automatic-attacks, and of course you
need to get the appropriate permanent-event
into play to declare yourself ‘Sauron‘before
you can play this card.

59

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.5 Faithless Steward

[R2; MP: (3); Permanent-event]

Playable on an agent character at a Darkhaven who has a Border-hold or Free-
hold as a home site. If target character is unwounded and at one of his Border-
hold or Free-hold home sites, no factions can be played at any version of that
site and you receive this card’s marshalling points. Cannot by duplicated on a
given character

Before the release of the Middle-earth: The
White Hand, I would have rated this card
as a specialty card � however with access
to Open to the Summons from the Middle-
earth: White Hand, this card moves up a
notch to generally useful. This card gives
you 3 miscellaneous marshalling points just
by moving an agent character to his/her
home site. Usually you cannot start with
an agent as a character, and since they have
to be bought into play at their home site,
this makes things di�cult once your Ring-
wraith is in play. However, utilising Open
to the Summons allows you to start with
an agent. Then once you’ve drawn Faithless
Steward, move the agent to a Darkhaven,

play this card, and then the turn you intend
to play Sudden Call (to end the game) move
the agent character from the Darkhaven to
his/her home site. Alternatively, if you think
you can cancel (or beat) hazard creatures
keyed to the home site, then move the agent
earlier and play Awaiting the Call to reduce
the character’s mind. All in all, a powerful
card in the right deck.

60

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.6 Far Below the Deepest Delvings

[U3; Short-event]

Playable during the movement/hazard phase on a company moving to an Under-
deeps site. At the end of its movement/hazard phase, target company attempts
to move to an additional site. Another site card is played and another move-
ment/hazard phase immediately follows.

A card for speeding up minion Under-deeps
movement (acting like a Forced March). Un-
fortunately, there is another card in this set
which has the same e�ect, but is vastly su-
perior (World Gnawed by the Nameless).
Therefore, you are only likely to use this card
if you want more than 3 copies of a card to
move to additional Under-deeps sites or you
haven’t got copies of the rare World Gnawed

by the Nameless.

7.1.7 Hail of Darts

[R2; Short-event]

Playable during the organization phase on a company. Each character tapping
in support gives a +3 modi�cation to prowess instead of the normal +1. Cannot
be duplicated on a given company.

A nice combat enhancer card that works for
the whole turn (rather than just for one at-
tack). You are going to get the most use
out of this card in a big company (where
you have available characters to tap in sup-
port), especially companies of Orc Scouts
where the hazard limit is signi�cantly less
than the company size. Consider using this
card in a deck that untaps characters with

Where There’s a Whip.

61

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.8 Hoard Well-searched

[C2; Short-event]

Scout only. Playable during the site phase on a company with a scout at a
tapped site that contains a hoard. A minor or major item may be played.

The minion equivalent of Bounty of the
Hoard, with the additional restriction of re-
quiring a character with Scout skill. The
Scout does not have to tap, however, which
makes this card superior to Catch an Elusive
Scent as long as you intend to visit hoard
sites and not search for Gold Ring Items.
The ability to reuse a site, or play multiple
items on a turn should not be overlooked �
in the right deck this is a very powerful card,

you can even recruit a Dragon faction and
then steal an item from under the Dragon’s
nose on the same turn!

7.1.9 Hold Rebuilt and Repaired

[C2; Permanent-event]
[The following text re�ects o�cial errata]

Playable during the site phase on a non-Dragon’s lair, non-Under-deeps Ruins
& Lairs. The site becomes a Shadow-hold and all automatic-attacks become
detainment. Discard this card when the site is discarded or returned to its
location deck.

Before the errata this was a powerful card,
as you could play it before facing the
automatic-attacks at a site to cancel them
� now you have to enter the site at least
once (facing the automatic-attacks) before
you can rebuild the hold. Useful in the right
deck (changing a site to a Shadow-hold al-
lows you to play certain items and factions
(such as Blasting Fire and Snaga-Hai), but

I would still rate this card as rather special-
ized following the errata.

62

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.10 Hounds of Sauron

[R2; Short-event]

Magic. Shadow-magic. Playable during the site phase by a shadow-magic using
character in lieu of declaring an attack against a hero company. The hero
company faces an attack of Wolves - 4 strikes with 8 prowess. Alternatively,
playable on a non-automatic attack against a shadow-magic using character.
The number of strikes of the attack is reduced to one. Unless he is a Ringwraith,
the shadow-magic user makes a corruption check modi�ed by -4.

Another specialized magic card (see Driven
as by a Madness). This particular card has
one of two possible e�ects - creating an at-
tack against a hero company or reducing the
strikes of an attack. Unfortunately the ef-
fect creating an attack against hero compa-
nies is fairly weak (Malady without Heal-
ing is much more e�ective), but reducing
the number of strikes from an attack to one
should not be overlooked as it is a way to get
trophy or even kill marshalling points from

a creature � just be prepared for the cor-
ruption check. All in all, quite useful in a
shadow-magic deck if you plan to �ght crea-
tures rather than avoid them.

7.1.11 Join With That Power

[C3; Short-event]

Diplomat only. One in�uence check or corruption check by a character in a
diplomat’s company receives a bonus equal to the number of characters in the
company minus one. Cannot be duplicated on a given check.

This is the minion equivalent of A Friend or
Three, but it generally much less useful �
for a start it is a diplomat only card, and
the bonus is the number of characters minus
one. You should only plan to use this card
if you intend having companies of size 5 or
greater. Otherwise, Crooked Promptings is
just as e�ective (and if your company size is

less than 4, Crooked Promptings is better).

63

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.12 Legendary Stair

[C2; Short-event]

During the organization phase, reveal the new site of a company planning to
move whose site of origin is untapped. This card is playable if the company’s
new site is an Under-deeps site. At the end of the turn, the company may
replace its new site card with its site of origin card.

A very specialized Under-deeps movement
card, which allows your company to drop to
the Under-deeps, play resources, and then
return to the surface site all in one turn.
Since the ability to return to the site of ori-
gin is not required, if something goes hor-
ribly wrong and the company is unable to
play any resources, then the player has the
option of staying and trying again next turn.
The problem with this card is that it is a
combo card � you need it and the resources
(ally, item, etc.) you want to play in hand to

use it. Yes, moving to the Under-deeps and
then returning the following turn is slower,
but you don’t have to wait to draw the Leg-
endary Stair before moving. As a result, this
card is a wasted resource slot in most decks.

7.1.13 Orders from Lugburz

[U3; Permanent-event]

Playable on a company. May be played with a starting company in lieu of a
minor item. This company may contain a Troll leader in addition to another
leader. +1 to all corruption checks by followers of Troll leaders in this company.
Discard if Ren is your Ringwraith or when a leader leaves the company. Cannot
be duplicated on a given company.

A really useful card in a Troll deck � you
can have 2 very strong characters in a com-
pany together (such as two of the Troll Lieu-
tenants). The drawbacks are that you lose
a minor item (as this card replaces it) and
you cannot use Ren as your Ringwraith.
Whole decks can be built around this card
� and I would have rated it as essential if
it let you play any two leaders in a com-
pany (rather than requiring that one be a

troll), since playing Orcs and Trolls in one
company makes you vulnerable to Unhappy
Blows.

64

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.14 Our own Wolves

[R2; Short-event]

Magic. Spirit-magic. Playable on a company with a spirit-magic using charac-
ter facing an attack. Each wolf ally (War-wolf, War-warg, or The Warg-king)
receives +3 prowess against the attack. Following the attack, the controller
of each wolf ally faces an attack: (no type) one strike with the ally’s normal
prowess +3. If the strike of an attack is successful, discard the wolf ally. Unless
he is a Ringwraith, the spirit-magic-using character makes a corruption check
modi�ed by -3.

Another specialized magic card (see Driven
as by a Madness) � this card is probably the
most specialized magic card of the game. To
play this card you need to build your deck
around a Spirit-magic user and Wolf-allies.
Furthermore, after the attack the controller
of the Wolf-ally gets attacked by the Wolf,
and if this attack is successful, then not only
is the controller wounded, but the wolf gets
discarded too. In my opinion a card for the

binder rather than the deck. Fortunately,
it’s a rare.

7.1.15 Padding Feet

[R2; MP: (5); Permanent-event, [The following text re�ects o�cial errata]]

Playable during the site phase on a lone scout minion (no other characters or
allies in his company) at the same site as an opponent hero company containing
a hobbit. Also playable on a lone minion controlling Stinker (discard this card
if Stinker leaves the company). If during a following site phase target character
is at the same site as the Hobbit, tap this card (site must be entered). This
card never untaps. If then during a following site phase, target character is
at the same site as the Hobbit, invert this card (rotate it 180°) (site must be
entered). If inverted, this card may be stored at a Darkhaven - only if stored do
you receive its marshalling points.

A specialized theme card, that saw some
abuse in Fallen-wizard decks until Iron
Crown Enterprises issued the errata prevent-
ing players from using their own hobbits to
make this card playable. Another card that
is destined for the binder, since it is unlikely
you would ever use it in a deck.

65

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.16 Powers Too Dark and Terrible

[R2; Permanent-event]

Playable if you are Sauron. Once each of your turns, you may choose any
character you control bearing a mind ring or special item ring to use sorcery,
spirit-magic, or shadow-magic for the purposes of playing one magic card. Ad-
ditionally, the corruption checks for all hero spells are modi�ed by -1. Cannot
be duplicated. Discard when any play deck is exhausted.

A specialized Sauron card (see Eye Never
Sleeping) � it is certainly worth includ-
ing in the sideboard if you intend to play
The Lidless Eye/Sauron. This card has two
nice e�ects � allowing you to play magic
cards with characters that were never meant
to wield such power (such as Troll Lieu-
tenants) and also making spell use much
more dangerous for Wizards and Fallen-
wizards. This is appropriate, since you can

only play The Lidless Eye/Sauron against a
Wizard/Fallen-wizard opponent anyway.

7.1.17 Riven Gate

[R2; Short-event]

Magic. Sorcery. Playable on a sorcery-using character when facing the automatic-
attack at a Border-hold. All automatic-attacks at the site are canceled, and any
in�uence attempt against a faction at the site this turn is modi�ed by +2. Un-
less he is a Ringwraith, he makes a corruption check modi�ed by -4.

This is a great sorcery card in the right deck,
one which contains a sorcery-using charac-
ter (such as Hador) that intends to visit
Border-holds. The drawback is the corrup-
tion check; if you intend to play items (such
as Blazon of the Eye) you may want some-
one other than the sorcery-using character
to bear them.

66

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.18 Steeds

[R2; Short-event]

Playable during the organization phase on a moving covert company. The haz-
ard limit is decreased by two (to a minimum of 2). The prowess of any hazard
creatures played against the company this turn is modi�ed by +1.

The minion equivalent of Horses � and just
as weak. I doubt if you would ever consider
this card for a deck, as it increases the ef-
fectiveness of creatures played against your
company. If there was no minimum to the
hazard limit reduction it might be worth it,
but as the card stands it is too specialized
for most decks.

7.1.19 The Ash Mountain Deeps

[C2; Short-event]

Ranger only. Playable during the organization phase on a ranger. If his com-
pany uses region movement, it may move as if the following pairs of regions
were adjacent: Dagorlad and Gorgoroth, Horse Plains and Gorgoroth. The
company faces a detainment attack at the beginning of its movement/hazard
phase: Orcs - four strikes with 6 prowess. Alternatively, if the site moved to
is in one of the regions listed above, the hazard limit is reduced by two (to a
minimum of two).

The �rst of the special movement cards for
minions in Against the Shadow. This card
is the minion equivalent of the Hero Ash
Mountains � but as minion companies can
pass from Udßn to Dagorland (and back)
through the black gate, this card is even less
useful than the hero version, all you do is cut
out a dark domain and a shadow-land from
the companies site path. This card could be
used to reduce the hazard limit for a larger

company, as the detainment attack is fairly
weak, but this card is probably too special-
ized for most decks.

67

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.20 The Dark Power

[U3; Short-event]

Playable if you are Sauron. +3 to an in�uence check against a faction. If the
check is not successful, shu�e the faction into your play deck.

Another Sauron card (see Eye Never Sleep-
ing) and a useful one at that. It not only
duplicates the e�ects of Gifts as Given of
Old, but also recycles the faction for a sec-
ond try if the attempt fails. If you are play-
ing Sauron and plan to recruit factions, this
card should be given serious consideration.

7.1.21 The Great Eye

[R2; Long-event]

Playable if you are Sauron. The hazard limit against all companies is decreased
by one (to a minimum of two). If this card is in play, you can discard it to
target and cancel the play of a hazard event played by your opponent before it
resolves. This cannot be used against an on-guard card. Cannot be duplicated.

A powerful card - unfortunately you have to
be Sauron to play it. The fact that it is a
long-event means you can only play it in the
long-event phase, rather than as soon as you
draw it, but it is easy to discard from play as
you can just cancel a hazard event played by
your opponent. It is certainly worth consid-
ering including this card in the appropriate

deck.

68

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.22 The Misty Mountain Deeps

[C2; Short-event]

Ranger only. Playable during the organization phase on a ranger. If his com-
pany uses region movement, it may move as if the following pairs of regions
were adjacent: Rhudaur and Anduin Vales, Rhudaur and Wold & Foothills,
Hollin and Wold & Foothills, Hollin and Fangorn, Dunland and Fangorn. Al-
ternatively, if the site moved to is in one of the regions listed above, the hazard
limit is reduced by two (to a minimum of two).

Another special movement card - this one
being the minion equivalent of Misty Moun-
tains from Middle-earth: The Wizards. Of
all the minion special movement cards, this
is probably the most useful as it allows com-
panies operating out of Dol Guldur to cross
the Misty Mountains to use sites in Rhu-
daur and further west (or companies oper-
ating out of Carn Dßm to use sites in Wold
& Foothills, etc). Balrog decks might also
consider using this card (if any company is

planning to move on the surface). However
it is still a relatively weak specialized card
and not likely to see much play.

7.1.23 The Mountains of Shadow Deeps

[C2; Short-event]

Ranger only. Playable during the organization phase on a ranger. If his com-
pany uses region movement, it may move as if the following pairs of regions were
adjacent: Ithilien and Gorgoroth, Ithilien and Nurn, Harondor and Nurn. The
company faces a detainment attack at the beginning of its Movement/hazard
phase: Orcs - four strikes with 6 prowess. Alternatively, if the site moved to
is in one of the regions listed above, the hazard limit is reduced by two (to a
minimum of two).

This card is very similar to The Ash Moun-
tain Deeps (not surprisingly as both Moun-
tain ranges border Mordor), and would be
used in a similar way. Another specialized
card that is unlikely to be used in a compet-
itive deck.

69

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.24 The Undeeps of Anduin

[C2; Short-event]

Ranger only. Playable during the organization phase on a ranger. If his com-
pany uses region movement, it may move as if the following pairs of regions were
adjacent: Rohan and Dagorlad, Anórien and Dagorlad, Lebennin and Ithilien,
Lebennin and Harondor. Alternatively, if the site moved to is in one of the
regions listed above, the hazard limit is reduced by two (to a minimum of two).

The �nal special movement card of the set,
and again very specialized. You might use
this card in a deck that wants to move from
Dol Guldur to Rohan, or if you are running
companies around in the speci�ed regions
and want to reduce the hazard limit.

7.1.25 The Under-roads

[C2; Long-event]

The roll required for minions to move between adjacent Under-deeps sites is
decreased by 3. Discards and prohibits the subsequent play of The Way is Shut.

A useful card for Balrog decks (just to pre-
vent the play of The Way is Shut if nothing
else), and in minion decks planning to ac-
tively move around the Under-deeps (espe-
cially to the Gem Deeps and the The Pukel-
deeps). Not all minion decks use the Under-
deeps, so this card has to be considered spe-
cialized, but it is quite likely to see play in
Balrog decks or any minion deck that ex-

ploits the Under-deep sites.

70

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.26 Tokens to Show

[C2; Short-event]

Minion characters may store resources (items and events) during the end-of-
turn phase as though it were their organization phase. Cannot be duplicated.
Discard when any play deck is exhausted.

This is a generally useful card for minion
decks, as many minion resources need to
be stored (and storing a Gold Ring Item
’tests’ it). Normally storing resources takes
place in the organisation phase, and this
can seriously slow your deck down (e.g., de-
lay you by one turn from playing Sudden
Call). There are resources that help store
your cards (Messenger of Mordor and News
Must Get Through) but you need to hold
these cards in your hand until the time is
right to play them. Tokens To Show, how-

ever, can be played in advance. The only
drawback to this card is it may help your
opponent if they are also playing with min-
ion characters.

7.1.27 Treason the Greatest Foe

[R2; MP: 4; Permanent-event]

Playable during the site phase on a minion if a non-Wizard hero is at the same
site and the hero and minion have the same home site. Make a roll (draw a
#). If the result plus target minion’s unused direct in�uence is greater than the
hero’s mind plus his player’s unused general in�uence, discard the hero (and all
cards he controls) and place this card in your marshalling point pile. Otherwise,
discard this card.

This is a fairly unplayable theme card as
you are dependent on your opponent play-
ing a suitable Hero character and then mov-
ing to a suitable site. If you do want to use
this card, you would want to play a hazard
strategy that reduced your opponent’s free
General In�uence to maximise the chance of
successfully playing this card.

71

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.28 Tribute Garnered

[C2; MP: 1; Permanent-event]

Playable on a faction in play. That faction gives an additional miscellaneous
marshalling point. Cannot be duplicated on a given faction. Discard when any
play deck is exhausted.

A free marshalling point, assuming you have
at least one faction to play it on - but be
wary of the discard e�ect. To make max-
imum use of this card you would probably
want to bring it (or multiple copies of it) in
from the sideboard near the end of the deck
cycle, so you can play it on your faction and
then play Sudden Call, without having the
card discarded when a play deck exhausts.
Unless you are desperate for spare slots in

your sideboard, I would consider 3 copies of
Tribute Garnered in every minion sideboard.

7.1.29 Use Your Legs

[R2; MP: (3); Permanent-event]

Playable on an Orc minion whose company is attacking a hero company with
at least one Hobbit. For each successful strike against a Hobbit, the character
is not wounded, but rather placed �o� to the side�with this card. Discard if no
characters are placed with this card. Make a roll (draw a #) during your end-
of-turn phase. If the result is less than 7, discard this card. If target Orc is
wounded or removed from active play, discard this card. If this card is discarded,
the surviving Hobbits immediately form a company at the Orc’s current site or
new site. MPs are awarded if stored at Barad-dßr, and the Hobbits are then
eliminated.

A specialized theme card that you might put
in the sideboard if you were planning on a
deck to use Orcs. If your opponent is playing
with Hobbits you could then sideboard this
card in and hunt them down. The problem
is Hobbit decks are usually packed with can-
cellers, so the chances are your attack will
get cancelled so you won’t be able to play
this card. Even if you manage to capture a
Hobbit, you will want to get to Barad-dßr

as soon as possible, since eventually you are
going to roll less than 7 and have to discard
this card.

72

7.1. RESOURCE EVENTS CHAPTER 7. MINION RESOURCES

7.1.30 Well-preserved

[U3; Permanent-event]

Magic. Shadow-magic. Playable on a wounded character in a company with a
shadow-magic-using character. Wounded character becomes untapped with -1
to body. Discard at the end of his untap phase if at a Darkhaven. Unless the
shadow-magic-user is a Ringwraith, he makes a corruption check modi�ed by
-3.

A quite useful Shadow-magic card especially
as the wounded character becomes untapped
as part of the e�ect. I consider all magic
cards as specialized, but if you intend to
play with Shadow-magic users you should
seriously consider including this card.

7.1.31 World Gnawed by the Nameless

[R2; Short-event]

Playable during the movement/hazard phase on a company moving to an Under-
deeps site. At the end of its movement/hazard phase, target company attempts
to move to an additional Under-deeps site which it has not attempted to move
to yet this turn. Another site card is played and a movement/hazard phase
immediately follows. Return this card to your hand. All hazard creatures the
company faces this turn keyed to Shadow-holds attack normally, not as detain-
ment.

This card is a vastly superior version of Far
Below the Deepest Delvings, as you can use
this card over and over again (even on the
same company during a turn!) As long as
your company avoids Shadow-holds (or uses
appropriate resources), the drawback to us-
ing this card is negligible. If you combine
this with a sage and Crack in the Wall, then
your opponent can play NO creatures on you
as you move through multiple Under-deeps
sites. This card is so good in the right deck,

I’d rate it as useful overall and possibly es-
sential in decks working in the Under-deeps.
(Balrog players can use Gangways over the
Fire for a similar powerful e�ect).

73

7.2. ITEMS CHAPTER 7. MINION RESOURCES

7.2 Items

Some of these cards are quite specialist, which means you’d only want to use them in
speci�c decks, or maybe in the sideboard. Whilst only one of the 15 cards in this category
I consider to be essential to own, a further 9 are generally useful:
Essential:

� Helm of Fear (uncommon)

Useful:

� Ancient Black Axe (Rare)

� Necklace of Girion (Rare)

� Records of Unread (Common)

� Secret Book (Common)

� Thong of Fire (Rare)

� Thrall Ring (Rare)

� Thror’s Map (Uncommon)

7.2.1 Ancient Black Axe

[R2; MP: 4; CP: 4; Special Item]

Unique. Playable at any Under-deeps Shadow-hold. Weapon. +2 direct in�u-
ence. Warrior only: +3 prowess (to a maximum of 11); -1 to strike’s body; tap
this item to make a character at the same site automatically pass a corruption
check. When this item becomes tapped, bearer makes a corruption check.

A 4 marshalling point item! Most minion
items don’t give that many points, and this
one is generally useful too: +3 to prowess
(to a maximum of 11 so those big Trolls can
have fun), -1 to the strike’s body, and also
helps with corruption (to a certain extent,
as it is fairly corrupting itself). If this were
a standard Greater Item (or even a hoard
item), I’d rate it essential and you would
see it in every minion deck � as it is, I’d

expect to see this in most decks using the
Under-deeps (and certainly the vast major-
ity of Balrog decks)

74

7.2. ITEMS CHAPTER 7. MINION RESOURCES

7.2.2 Dwarven Ring of Thelor’s / Thrar’s Tribe

[U2; MP: 4; CP: 3(5); Special Item]

Unique. Dwarven Ring. Playable only with a Gold Ring and after a test indi-
cates a Dwarven Ring. Direct in�uence: +2(+7), prowess: +2(+4), body: +1.
Values in parentheses apply to a Dwarf bearer. Tap a Dwarf bearer to search
your play deck and/or your discard pile for any one or two minor items; place
these items in your hand and reshu�e your play deck. Bearer then makes a
corruption check modi�ed by +2.

I’ve grouped these two Dwarven rings to-
gether as they are identical. These are the
weakest of the Dwarven Rings, and I doubt
anyone ever uses their ability to search for
minor items. Most decks would either use
these rings for marshalling points and/or for
the bonuses they give to a Dwarf bearer, but
you are better o� using the Dwarven rings

from Middle-earth: The Lidless Eye. The
advantage these rings have is they are un-
common rather than rare.

7.2.3 Goblin Earth-plumb

[C2; CP: 1; Minor Item]

Playable only on an Orc or Troll. +1 to all rolls required for bearer’s company
to move to adjacent Under-deeps sites.

A specialized minor item that you would
only consider for decks concentrating on the
Under-deeps, and even then there are prob-
ably better items you would want to use as
starting minor items.

75

7.2. ITEMS CHAPTER 7. MINION RESOURCES

7.2.4 Helm of Fear

[U2; MP: 2; Special Item]

Unique. Playable at a tapped or untapped Barad-dßr and only on your Ring-
wraith (does not tap the site). This item a�ects a Ringwraith. Tap this item
to cancel an attack against the Ringwraith’s company. May not cancel combat
with a hero company. All body checks against the bearer are modi�ed by -1.

This card is just 2 easy marshalling points -
unless you want to actively move your Ring-
wraith to Angmar, moving to Barad-dßr and
playing this card should be straightforward.
I would expect to see this card in most min-
ion decks that have a Ringwraith.

7.2.5 Iron Shield of Old

[C2; MP: 2; CP: 3; Special Item]

Playable at any Under-deeps Shadow-hold or Ruins & Lairs. +2 to all rolls
required for bearer’s company to move to adjacent Under-deeps sites. Warrior
only: tap this item to make one strike against its bearer ine�ectual (i.e., the
strike neither succeeds nor fails).

If your deck is going to use Ancient Black
Axe, then it’s probably going to use an Iron
Shield or two. I would expect to see this item
included in most minion Under-deep decks
(including the Balrog).

7.2.6 Necklace of Girion

[R2; MP: 3; CP: 3; Special Item]

Unique. Playable at The Lonely Mountain. Bearer receives +3 direct in�uence
against Men and Man factions. If bearer is at a Border-hold during the site
phase, he can make a corruption check, and, if successful, discard this item to
play up to 3 non-unique minor and/or major items with this company. Char-
acters need not tap to receive these items.

76

7.2. ITEMS CHAPTER 7. MINION RESOURCES

The minion version of the Necklace of
Girion, and it is probably the more useful
than the Hero version. Minion characters
have less problems with corruption and the
bonus to Man factions is not to be over-
looked � The Lonely Mountain is not too
far from Dorwinion and Horse Plains, both
of which have Man factions worth recruiting.
The replacing of the necklace for 3 items is
not generally so bene�cial, as all the non-
unique major items are only worth 1 mar-

shalling point, so unless you really need 3
Broad-headed Spears in the company, the
direct in�uence is more useful.

7.2.7 Old Treasure

[C2; CP: 1; Minor Item]

Hoard item. +1 direct in�uence. Discard this item to give +4 direct in�uence
to bearer until the end of the turn.

If this was not a hoard item it would be very
useful � and I would expect many players to
start with one (or even 2). As a hoard item,
however, it is just too hard to play. You need
to have at least two characters untapped af-
ter facing the automatic-attack - one to play
the main item/recruit the faction, the other
to play the ’bonus’ minor item.

7.2.8 Records Unread

[C2; CP: 1; Minor Item]

Cannot be included with a starting company. Discard: to untap a Shadow-hold
or to make Information playable at any Shadow-hold. Cannot be duplicated in
a given company.

This is one of the few minor items that are
worth including in your deck. Being able to
untap a site is a powerful e�ect. I leave it up
to you to work out the various uses of this
item, but the Challenge Deck I � Morgol
Rallying Cry (The Witch-king’s Challenge
Deck) is a start. (You can even use certain
Under-deeps Shadow-holds to play multiple

Iron Shields, etc).

77

7.2. ITEMS CHAPTER 7. MINION RESOURCES

7.2.9 Secret Book

[C2; CP: 1; Minor Item]

Cannot be included with a starting company. Discard: to untap a Free-hold or
Border-hold or to make Information playable at any Ruins & Lairs. Cannot be
duplicated in a given company.

Similar to Records Unread, except it al-
lows you to untap Free-holds and Border-
holds (or make information playable at Ru-
ins & Lairs). Although using Free-holds and
Border-holds is less popular than Shadow-
holds, do not overlook this item. It is pos-
sible to play multiple items at Border-holds
with Come By Night, but you have to hold
cards in hand, with the Secret Book you can
play it in advance. This item is also useful

in ring decks as rings are often playable at
these sites. It is somewhat surprising more
players don’t use it.

7.2.10 Thong of Fire

[R2; MP: 3; CP: 3; Greater Item]

Unique. Hoard item. Weapon. May only be born by a character with a prowess
of 6 or more. Warrior only: +1 body; +1 prowess; if bearer chooses not to tap
against a strike, he receives no prowess penalty.

Despite being a hoard item, the Thong of
Fire is very useful - it has a reasonable mar-
shalling point value and a very nice bonus
for Warriors. If you are building a �ghting
deck, then you really should consider this
item - there is no prowess limit and it has
an in-built Under His Blow e�ect - put this
item in the hands of a big Troll and even Elf-
lords Revealed in Wrath are not a threat. If
this wasn’t a hoard item, I’d rate it essen-

tial. As it stands, it is de�nitely very useful
in a number of decks.

78

7.2. ITEMS CHAPTER 7. MINION RESOURCES

7.2.11 Thrall-Ring

[R2; CP: 2; Minor Item]

Mind Ring. -1 to mind to a minimum of 1, +1 to direct in�uence. Cannot be
duplicated on a given character.

This is a useful Mind Ring, as it helps your
in�uence in two ways - it increases your Gen-
eral In�uence by reducing the mind of a
character and increases the character’s Di-
rect In�uence (so they can control another
character for example). Consider combining
Mind Rings with Rumor of the One (so each
ring gives 1 additional marshalling point),

especially after you’ve stored them.

7.2.12 Thror’s Map

[U2; CP: 1; Minor Item]

Unique. Discard Thrór’s Map to untap a site with a Dragon automatic-attack.

The minion version of the Thrór’s Map,
and this is probably more useful than the
Hero one, since minion companies can start
closer to Withered Heath in Dol Guldur.
Dragon Lair sites are useful to minion com-
panies, since you can play hoard items (Ma-
jor and Greater), Gold Rings, and also re-
cruit high point factions (Roused Dragons,
the Ice Orcs, and the Grey Mountain Gob-
lins). Thrór’s Map allows you to fully use a
Dragon site twice - the alternatives, Catch
an Elusive Scent or Hoard Well Searched
limit you to Major Items and Gold Ring
Items (no Greater Items nor any Resource

Factions), and there are additional require-
ments. Also, you can play Thrór’s Map in
advance, rather than having to hold it in
your hand - but this signals to your oppo-
nent you will be visiting Dragon Country at
some point, so they may hold onto appropri-
ate hazards.

79

7.2. ITEMS CHAPTER 7. MINION RESOURCES

7.2.13 Troth-Ring

[R2; CP: 2; Minor Item]

Mind Ring. -1 to mind to a minimum of 1, -1 to all body checks against bearer.
Cannot be duplicated on a given character.

Similar to the Thrall Ring, but unless
you want to use low-bodied characters, the
Thrall-Ring is a better choice.

7.2.14 Usriev of Treachery

[C3; MP: 1; CP: 1; Major Item]

Hoard item. Weapon. May only be born by a character with a prowess of 5 or
more. Warrior only: +1 prowess to a maximum of 8 (+2 against Elves to a
maximum of 9); if you assign a strike to the bearer, you may choose to assign
a second strike to the bearer. The bearer faces an additional strike sequence.

This non-unique hoard item has a nice abil-
ity, allowing the bearer to take two strikes,
but the limitation of being a hoard item and
only providing 1 marshalling point means
that this item is not going to make it into
many decks.

80

7.3. FACTIONS CHAPTER 7. MINION RESOURCES

7.3 Factions

Most of these cards are quite specialist, which means you’d only want to use them in
speci�c decks, or maybe in the sideboard. Only two of the 15 cards in this category do I
consider essential to own, and an additional one generally useful (unfortunately they are
all rare):
Essential:

� Morgul-Orcs (Rare)

� Orcs of Dol-Guldur (Rare)

Useful:

� Angmarim (Rare)

7.3.1 Angmarim

[R2; MP: 1; Man Faction]

Unique. Playable at Carn Dßm if the in�uence check is greater than 10. Stan-
dard Modi�cations: Easterlings (+2), Hillmen (+2). Once in play, the number
required to in�uence this faction is 0.

A faction playable at a haven! This means
you could move your Ringwraith (using
starter movement) to Carn Dßm to play
this faction. Less useful than the factions
playable at the other havens (the roll re-
quired is rather high at 10), you would prob-
ably use it in decks operating out of Carn
Dßm. The only reason not to use this card
is if you want to avoid the North or you have

better factions to use.

81

7.3. FACTIONS CHAPTER 7. MINION RESOURCES

7.3.2 Asdriags

[U2; MP: 2; Man Faction]

Unique. Playable at Nßrniag Camp if the in�uence check is greater than 10.
Standard Modi�cations: Nßrniags (+2), Variags of Khand (+2), Balchoth (-2).

A nice faction playable at an easy site - Nßr-
niag Camp has a safe site path and no au-
tomatic attack (and being a shadow hold
you can pick up other resources there too).
An example of a deck using this faction is
the Challenge Deck I - Morgul Rallying Cry
(The Witch-king’s Challenge Deck).

7.3.3 Bairanax Roused

[R1; MP: 3; Dragon Faction]

Unique. Manifestation of Bairanax. Playable at Ovir Hollow if the in�uence
check is greater than 11. Modi�cations: in�uencer discards a major item (+3)
or a greater item (+6). All attacks by manifestations of Bairanax against any of
your companies are canceled. Any company moving in Withered Heath, Gund-
abad, Anduin Vales, and/or Grey Mountain Narrows faces one attack: Dragon
- two strikes at 14/7 prowess/body (attacker chooses defending characters).

The �rst of the ’ultra-rare’ Dragon factions,
and Bairanax is the baby of the bunch.
This faction is only worth 3 marshalling
points, but the roll required is 11. There is
also a very real danger that a well-prepared
dragon-hunting hero company or a Wizard
(using Sacri�ce of Form) will kill this fac-
tion. The advantage of this dragon is you
are not using a Greater Item site when you

play it.

82

7.3. FACTIONS CHAPTER 7. MINION RESOURCES

7.3.4 Black Numenoreans

[U2; MP: 2; Dunadan Faction]

Unique. Playable at Gobel Mírlond if the in�uence check is greater than 8.
Standard Modi�cations: Umbarean Corsairs (+2).

Less useful than the Umbarean Corsairs, as
they get no bonus for the Southrons being in
play. Probably this faction will see use in the
sideboard of appropriate Southern decks.

7.3.5 Corsairs of Rhun

[U2; MP: 2; Man Faction]

Unique. Playable at Raider-hold if the in�uence check is greater than 9.Standard
Modi�cations: Easterlings (+2), Men of Dorwinion (-2).

This faction is less useful than Balchoth, as
you need to roll one higher to get this faction
into play. You might consider the Corsairs
if you want to include the Nßrniags as the
Balchoth give a -2 to the attempt and the
Corsairs don’t, or if you plan to use Secret
Book to untap Raider-hold so you can play
2 factions at the site.

83

7.3. FACTIONS CHAPTER 7. MINION RESOURCES

7.3.6 Daelomin Roused

[R1; MP: 4; Dragon Faction]

Unique. Manifestation of Daelomin. Playable at Dancing Spire if in�uence
check is greater than 12. Modi�cations: in�uencer discards a major item (+3)
or a greater item (+6). All attacks by manifestations of Daelomin against
any of your companies are canceled. Any company moving in Withered Heath,
Grey Mountain Narrows, Iron Hills, and/or Northern Rhovanion faces one
attack: Dragon - three strikes at 13/8 prowess/body (attacker chooses defending
characters).

This is one of the ultra-rare Dragon Fac-
tions - and if you intend to use it you need
some help with the in�uence check. The
dragon attack this faction creates can ham-
per minion opponents, but be wary of heroes
defeating the attack for marshalling points
(and eliminating your faction in the pro-
cess). Also if you move in the appropriate
regions, your faction can still attack if your

opponent plays Prowess of Age.

7.3.7 Earcaraxe Roused

[R1; MP: 4; Dragon Faction]

Unique. Manifestation of Eärcaraxº. Playable at Isle of the Ulond if the in�u-
ence check is greater than 11. Modi�cations: in�uencer discards a major item
(+2) or a greater item (+5). All attacks by manifestations of Eärcaraxº against
any of your companies are canceled. Any company moving in Andrast Coast,
Bay of Belfalas, Eriadoran Coast, and/or Andrast faces one attack: Dragon -
two strikes at 17/7 prowess/body (attacker chooses defending characters).

An ultra-rare for collectors as this is proba-
bly the least playable of all the Dragon fac-
tions (unless you are a Fallen-wizard), the
Isle of Ulond are so far away from the start-
ing havens of minion companies and you
can’t move there with your Ringwraith.

84

7.3. FACTIONS CHAPTER 7. MINION RESOURCES

7.3.8 Haradrim

[U2; MP: 2; Man Faction]

Unique. Playable at Southron Oasis if the in�uence check is greater than 9.
Standard Modi�cations: Southrons (+2), Variags of Khand (-2).

Usually this faction is inferior to the
Southrons (it’s harder to recruit and gets
a negative modi�er from the Variags), you
might want to use it if you also intend to use
the Asdriags and/or the Nßriags. One use
for this faction is the sideboard, so you can
revisit the Southron Oasis during the second
cycle to recruit the Haradrim, after you’ve
played the Southrons, or even straight in the

deck if you have a way to untap the site.

7.3.9 Itangast Roused

[R1; MP: 6; Dragon Faction]

Unique. Manifestation of Itangast. Playable at Gold Hill if the in�uence check
is greater than 15. Modi�cations: in�uencer discards a major item (+4) or
a greater item (+8). All attacks by manifestations of Itangast against any of
your companies are canceled. Any company moving in Withered Heath, Iron
Hills, Northern Rhovanion, and/or Grey Mountain Narrows faces one attack:
Dragon - three strikes at 18/8 prowess/body.

The big one! This ultra-rare faction is the
largest one in the game, but the in�uence
check is also the largest (15). Unless you are
con�dent of making this roll you are proba-
bly better of attempting one of the 5 MP
dragon factions (from Middle-earth: The
Lidless Eye), either Scatha or Smaug. See
my comments on Daelomin Roused for other
considerations in using Dragon factions in

your deck.

85

7.3. FACTIONS CHAPTER 7. MINION RESOURCES

7.3.10 Leucaruth Roused

[R1; MP: 4; Dragon Faction]

Unique. Manifestation of Leucaruth. Playable at Irerock if the in�uence check
is greater than 12. Modi�cations: in�uencer discards a major item (+3) or a
greater item (+6). All attacks by manifestations of Leucaruth against any of
your companies are canceled. Any company moving in Withered Heath, North-
ern Rhovanion, Iron Hills, and/or Grey Mountain Narrows faces one attack:
Dragon - two strikes at 16/8 prowess/body.

See my comments about Daelomin Roused -
this faction is very similar, the main reason
for picking Leucaruth over Daelomin would
be the automatic attack at the site. But
Agburanar Roused (from Middle-earth: The
Lidless Eye) is just as suitable, and is not an
ultra-rare.

7.3.11 Morgul-Orcs

[R2; MP: 1; Orc Faction]

Unique. Playable at Minas Morgul if the in�uence check is greater than 8.
Standard Modi�cations: Ungol-orcs (-2), Orcs of Angmar (+2). Once in play,
the number required to in�uence this faction is 0.

An Orc faction that is playable at a haven,
you have to ask yourself why you wouldn’t
include this in your deck?! Even if your com-
panies work out of Dol Guldur, it’s relatively
safe to move to Minas Morgul, and your
Ringwraith can move there using starter
movement. The only danger is if your op-
ponent is also minion, this faction is very

easy to in�uence away from you.

86

7.3. FACTIONS CHAPTER 7. MINION RESOURCES

7.3.12 Nuriags

[U2; MP: 2; Man Faction]

Unique. Playable at Variag Camp if the in�uence check is greater than 9.
Standard Modi�cations: Haradrim (+2), Southrons (-2).

Usually this faction is inferior to the Variags
(it’s harder to recruit and gets a negative
modi�er from the Southrons). You might
want to use it if you also intend to use the
Haradrim. You could use this faction in
the sideboard, so you can revisit the Variag
Camp during the second cycle, after you’ve
played the Variags, or even straight in the

deck if you have a way to untap the site.

7.3.13 Orcs of Dol Guldur

[R2; MP: 1; Orc Faction]

Unique. Playable at Dol Guldur if the in�uence check is greater than 8. Stan-
dard Modi�cations: Orcs of Moria (-2),Orcs of the Red Eye (+2). Once in
play, the number required to in�uence this faction is 0.

See my comments on the Morgul Orcs. If
anything this faction is even more useful as
more minion decks use Dol Guldur.

87

7.3. FACTIONS CHAPTER 7. MINION RESOURCES

7.3.14 Petty-dwarves

[R2; MP: 3; Dwarf Faction]

Unique. Playable at The Worthy Hills if the in�uence check is greater than 11.

A faction for companies based around Carn
Dßm. Since there are better factions to
recruit in this area (such as the Dunlend-
ings and the Hillmen), the chances are you
would only use this faction if you wanted to
avoid Border-holds or intended to squat at
the Worthy Hills (and play the Woses of the
Eryn Vorn). This is a rare intensive strat-
egy, since both the factions and the site are

rare.

7.3.15 Wain-easterlings

[U2; MP: 2; Man Faction]

Unique. Playable at Easterling Camp if the in�uence check is greater than 9.
Standard Modi�cations: Easterlings (+2), Nßriags (-2).

Usually this faction is inferior to the Easter-
lings (it’s harder to recruit and gets a nega-
tive modi�er from the Nßriags). You might
want to use it if you also intend to use the
Men of Dorwinion. If you have a way to un-
tap the site you can play this with the East-
erlings, or use it in the sideboard, so you
can revisit the Easterling Camp during the
second cycle, after you’ve played the Easter-

lings.

88

7.4. ALLIES CHAPTER 7. MINION RESOURCES

7.4 Allies

Most of these cards you will want to own (and in the case of the Black Horse you’ll probably
want multiple copies), of the 6 cards in this category, 2 are essential and a further 3 generally
useful:
Essential:

� Great Bats (Common)

� Regiment of Black Crows (Common)

Useful:

� Black Horse (Common)

� Creature of an Older World (Rare)

� Great-Lord of Goblin-Gate (Rare)

7.4.1 Black Horse

[C3; P/B: 4/6; Mind: 2; Warrior Ally]

Playable on a Ringwraith at a Darkhaven (does not tap the site). Each Black
Horse in your Ringwraith’s company allows you to play one Ringwraith follower
who requires no direct in�uence to control. If each Ringwraith in a company
has a Black Horse, the company is in Black Rider mode and may freely move
(using starter movement). You may include up to nine copies of this card in
your play deck and sideboard combined. Return its controller to your hand if
Black Horse leaves active play.

This ally is ideal if you want your Ring-
wraith to play an active role in the game
rather than just sit at a Darkhaven. It is also
ideal for players wanting to gather a group of
Ringwraiths together. Including 9 copies of
this card in your deck is overkill (the largest
number of Ringwraiths you could move as a
company is seven) - probably 3 or 4 is more
reasonable. I think this is a great card for
making theme decks more viable and gener-

ally increasing the use of Ringwraiths (and
magic cards, as Ringwraiths are ideal magic
users).

89

7.4. ALLIES CHAPTER 7. MINION RESOURCES

7.4.2 Creature of an Older World

[R2; MP: 1; P/B: 5/8; Mind: 3; Warrior Ally]

Unique. Playable on your Ringwraith at a tapped or untapped Barad-dßr (does
not tap the site). Your Ringwraith receives +2 prowess. If your Ringwraith is
the only character in his company, the company is in Fell Rider mode and may
move freely (using starter movement). Tap this ally to: cancel a strike against
your Ringwraith or to assign your Ringwraith’s strikes against a hero company
as you choose before hero strikes are assigned. Return your Ringwraith to your
hand if this ally leaves active play.

Similar to the Black Horse, but this card
is useful if you want your Ringwraith to
travel alone - in relative safety, and it gives
a marshalling point. Mode cards (such as
Fell Rider) are cumbersome to use because
you have to wait for the mode card to move
your Ringwraith, and then the card gets dis-
carded once you return to a Darkhaven. If
you were considering using Fell Rider cards
then you really should include this ally in

your deck as well, but be wary of your
minion opponent collecting it �rst, as it is
unique.

7.4.3 Great Bats

[C3; MP: 1; Mind: 1; Ally]

Playable at a tapped or untapped Shadow-hold. May not be attacked. Discard
this ally if its controlling character is wounded. Tap this ally to remove the e�ect
of an attack against its controlling character’s company that states: �attacker
chooses defending characters.�Cannot be duplicated on a given Company.

I rate this ally as essential to own, so it is
fortunate it is a common. The bats can be
played at a multitude of sites (including the
Under-deeps). The only reason for not in-
cluding this ally in your deck is if you want
all your companies to be covert, as playing
this ally makes them overt.

90

7.4. ALLIES CHAPTER 7. MINION RESOURCES

7.4.4 Great-Lord of Goblin-Gate

[R2; MP: 2; P/B: 5/7; Mind: 3; Ally [The following text re�ects o�cial errata]]

Unique Playable at Goblin-gate. Orc. Manifestation of The Great Goblin. Tap
to give +2 prowess to all Orcs in its company: against one attack or in company
versus company combat.

If you intend to play with Orcs then you
should really consider this ally as essential.
The Great Lord has a reasonable prowess,
a great special ability and is worth 2 mar-
shalling points. The only times you might
not want to use this ally is if you want to
play the Goblins of Goblin Gate, or don’t
want to visit the misty mountains (maybe
you are playing a Snowstorm/Long Winter

hazard deck), or you want to use covert com-
panies.

7.4.5 Regiment of Black Crows

[C3; MP: 1; Mind: 1; Ally]

Playable at a tapped or untapped non-Under-deeps Ruins & Lairs. May not be
attacked. Discard this ally if its controlling character is wounded. Tap this ally
to cancel a hazard creature attack not keyed to a site and to put the creature’s
card back into its player’s hand. Cannot be duplicated in a given company.

Like the Great Bats, I rate this ally as essen-
tial to own, so fortunately it is a common.
The crows can be played at a multitude of
sites, and its special ability has the e�ect of
reducing the hazard limit � as your oppo-
nent can just play the creature card again.
The only reasons for not including this ally
in your deck is if you want all your compa-
nies to be covert, as playing this ally makes

them overt, or if you wish to avoid Ruins &
Lairs.

91

7.5. SITES CHAPTER 7. MINION RESOURCES

7.4.6 The Balrog

[R2; MP: 4; P/B: 13/9; Mind: 6; Warrior Ally]

Unique. Manifestation of Balrog of Moria. Playable by a non-Ringwraith char-
acter at the Under-gates. Discard this ally if its company moves from a non-
Under-deeps site to a non-Under-deeps site. During your organization phase,
your opponent makes a roll (draws a #) and subtracts two. If the result is
greater than the mind of this ally’s controlling character, the character is elim-
inated.

The Balrog is a specialist ally that is rarely
worth the bother to play. The automatic-
attack at the Under-gates is rather nasty (2
at 16, and a second attack playable from
your opponent’s hand) and creatures keyed
to the site are not detainment. And once
you get the ally in play there is a very real
danger the character controlling it will get
eliminated. Furthermore, if your opponent

is playing as The Balrog you cannot play
this ally.

7.5 Sites

There is no real reason not to includeall the sites in your site deck, but if you have to
trade for cards then it may be useful to know which sites I feel are the most important, and
which are only needed for very specialist decks (or to complete your collection of sites).
Also if you intend to use the hazard Whole Villages Roused (White Hand, Rare) you might
need the minion version of the hero site, or if you plan to use agents as hazards then you
would want most of the non-under-deep sites. Finally if you intend to heavily use the
Under-deeps then you would probably want most/all of those sites as the Under-deeps are
interconnected and you may have to move to certain Under-deep sites to get to others,
such as the Under-Gates, either that or take the slower surface route.
Useful:

� Eagles Eyrie (Uncommon)

� Gold Hill (Uncommon)

� Irerock (Uncommon)

� The Iron-Deeps (Uncommon)

� Ovir Hollow (Uncommon)

� The Sulphur Deeps (Uncommon)

92

7.5. SITES CHAPTER 7. MINION RESOURCES

� The Under Courts (Uncommon)

� The Under Galleries (Uncommon)

� The Under-leas (Uncommon)

� Weathertop (Uncommon)

7.5.1 Dancing Spire

[U2; Ruins & Lairs; 2/2; Withered Heath]

Site Path: Dark-domain/Wilderness/Wilderness/Wilderness

Nearest Heaven: Dol-Guldur

Playable: Items (minor, major, greater, gold ring)

Automatic-attacks: Dragon 2@11

Unique among the Dragon sites in having
an automatic attack of 2 strikes rather than
one, this means you would probably want
to visit one of the other sites in With-
ered Heath in preference to Dancing Spires
(unless you wanted to recruit the faction
Daelomin Roused).

7.5.2 Eagle’s Eyrie

[U2; Free-hold; 2/1; Anduin Vales]

Site Path: Dark-domain/Border-land

Nearest Heaven: Dol-Guldur

Playable: Information, Items (minor, major)

Automatic-attacks: Animals 2@11 (Attacker chooses defending characters)

As long as your company is prepared for the
automatic attack this is a great site to play
major items, and then you can burn it down
by playing Smoke on the Wind for an addi-
tional 3 points. The short site path ensures
you can avoid many of the hazard creatures
your opponent could play on you.

93

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.3 Edhellond

[R2; Free-hold; 5/3; Anfalas]

Site Path: Wilderness/Wilderness/Wilderness

Nearest Heaven: Geann a-Lisch

Playable: Information, Items (minor, major, greater)

Automatic-attacks (2): Elves 4@7; Dunedain: 3@10

Special: Any company moving to this site has its hazard limit increased by 2. A
minion company may not attack another company at this site. A Ringwraith may
not move to this site.

A site I doubt you would ever use (unless
you were a Fallen Wizard, and then proba-
bly not out of choice). The location is too
far away from the starting dark havens, and
the automatic attacks and increased hazard
limit make this site not worth the bother of
visiting.

7.5.4 Framsburg

[R2; Ruins & Lairs; 2/1; Anduin Vales]

Site Path: Dark-domain/Border-Land

Nearest Heaven: Dol-Guldur

Playable: Items (minor)

Automatic-attacks: Men 1@10

Special: The �rst minor item played at this site each turn does not tap the site.
Contains a hoard.

On the face of it this appears as a spe-
cialist site that is only useful if you really
want to play minor hoard items. However it
does have its uses; you can play Hoard Well
Searched at this site to play major items,
and you can do this even if you’ve turned it
into a Shadow-hold with Hold Rebuilt and
Repaired, all of which makes it a popular

site for some Fallen Wizards.

94

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.5 The Gem-Deeps

[R2; Ruins & Lairs; 3/2; Under-deeps]

Adjacent Sites: Glittering Caves (0), The Pßkel-deeps (9), The Under-gates (6)

Playable: Items (minor, major, gold ring)

Automatic-attacks (2): Undead (1st attack): 3@9; (2nd attack): Opponent may play
as an automatic- attack one non-unique hazard creature from his hand normally keyed
to a Shadow-hold.

Special: Any Undead creature or Pßkel-creature may be played at this site.

An Under-deeps site that is a little out of
the way for minion companies, and the rolls
needed to move to this site are quite high.
Unless you really want a Ruins & Lairs there
are better sites to consider.

7.5.6 Gold Hill

[U2; Ruins & Lairs; 2/2; Withered Heath]

Site Path: Dark-domain/Wilderness/Wilderness/Wilderness

Nearest Heaven: Dol-Guldur

Playable: Items (minor, major, greater, gold ring)

Automatic-attacks: Dragon 1@15

A reasonable dragon lair site you just need to
be prepared for the automatic attack. Gold
Hill is the home site of Itangast.

95

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.7 Grey Havens

[R2; Free-hold; 3/2; Lindon]

Site Path: Shadow-land/Wilderness/Free-domain

Nearest Heaven: Carn-Dum

Playable: Information, Items (minor, major, greater)

Automatic-attacks (2): Elves 3@8; Elves: 2@10

Special: Any company moving to this site has its hazard limit increased by 2. A
minion company may not attack another company at this site. A Ringwraith may
not move to this site.

This site is about as useful as Edhellond, al-
though it is closer to a useful Haven, another
site for the binder (or possibly used by Fallen
Wizards).

96

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.8 Himring

[U2; Ruins & Lairs; 3/3; Elven Shores]

Site Path: Wilderness/Coastal/Coastal

Nearest Heaven: Geann a-Lisch

Playable: Items (minor, major)

Automatic-attacks: Undead 1@8, each character wounded must make a corruption
check modi�ed by -2

Special: An overt company must tap an untapped character (if available) if this site
is revealed as its new site.

Minion companies are unlikely to use this
site; with the nearest dark haven being
Geann a-Lisch it is just too far east for most
decks to bother with. The fact that overt
companies have to tap a character to move
there reduces its usefulness further. Fallen
Wizards on the other hand may use this
site in preference to the hero version (if they
want an increased card draw or need to play

a minion item).

7.5.9 Irerock

[U2; Ruins & Lairs; 2/2; Withered Heath]

Site Path: Dark-domain/Wilderness/Wilderness/Wilderness

Nearest Heaven: Dol-Guldur

Playable: Items (minor, major, greater, gold ring)

Automatic-attacks: Dragon 1@14

Similar to Gold Hill, but this time the
home of Leucaruth, the automatic attack is
slightly easier and the range of items you can
play is impressive.

97

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.10 The Iron-Deeps

[R2; Dark-hold; 1/1; Under-deeps]

Adjacent Sites: Carn Dum (0), The Under-leas (5), The Under-vaults (6)

Playable: Items (minor)

Automatic-attacks: Trolls: 3@10 (detainment)

A relatively easy under-deeps site to get to
(being under a dark haven), this site proba-
bly sees the most use as either a way to get
to the Under-Leas or as a site for playing the
hero special under-deep items (for half mar-
shalling points), as it is easy to return to the
surface and store them.

7.5.11 Isle of the Ulond

[U2; Ruins & Lairs; 2/2; Andrast Coast]

Site Path: Wilderness/Wilderness/Coastal

Nearest Heaven: Geann a-Lisch

Playable: Information, Items (minor, major)

Automatic-attacks: Dragon 1@14

Special: An overt company must tap an untapped character (if available) if this site
is revealed as its new site.

Another site on the edge of the map, and like
Himring it is unlikely to be used by many
minion companies. The home of Eärcaraxº,
Fallen Wizards may use this minion version
in preference to the hero one.

98

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.12 Isle of the Dead that Live

[U2; Ruins & Lairs; 2/1; Eriadoran Coast]

Site Path: Wilderness/Coastal

Nearest Heaven: Geann a-Lisch

Playable: Items (minor, major, gold ring)

Automatic-attacks: Undead 2@8, each character wounded must make a corruption
check modi�ed by -2

Special: A covert company must tap an untapped character (if available) if this site
is revealed as its new site.

A slightly unusual coastal site as covert com-
panies have to tap a character to move here,
rather than an overt company. Again this
site is just to far from the usual minion hunt-
ing grounds to see much use in any deck
apart from Fallen Wizards.

7.5.13 Lorien

[R2; Free-hold; 4/2; Wold & Foothills]

Site Path: Dark-domain/Shadow-land/Wilderness

Nearest Heaven: Dol Guldur

Playable: Information, Items (minor, major, greater, gold ring)

Automatic-attacks (3): Elves 4@8; Elves 3@9; Elves 2@10

Special: Any company moving to this site has its hazard limit increased by 2. A
minion company may not attack another company at this site. A Ringwraith may
not move to this site.

This is the easiest hero haven to reach as a
minion, but I still doubt if you would ever
visit Lórien. In a theme deck it is fun to
try to burn down Lórien with Smoke on the
Wind, but in a tournament deck there are
better greater item (and gold ring) sites to
use.

99

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.14 Old Forest

[U2; Border-hold; 2/2; Cardolan]

Site Path: Shadow-land/Wilderness/Wilderness

Nearest Heaven: Carn Dum

Playable: Items (minor, major)

Automatic-attacks: Maia 2@15 (cannot be cancelled)

The Old Forest has one of the nastiest auto-
matic attacks in the game, and you cannot
cancel it. This is another site that prob-
ably only Fallen Wizard Companies might
use and only then by the e�ects of a hazard
card.

7.5.15 Ovir Hollow

[U2; Ruins & Lairs; 2/2; Grey Mountain Narrows]

Site Path: Dark-domain/Wilderness/Wilderness/Shadow-land

Nearest Heaven: Dol Guldur

Playable: Items (minor, major)

Automatic-attacks: Dragon 1@12

The home of Bairanax, this is a useful Major
hoard item site within reach of Dol Guldur
and Carn Dßm.

100

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.16 The Pukel-Deeps

[R2; Ruins & Lairs; 3/2; Under-deeps]

Adjacent Sites: Dunharrow (0), The Gem-deeps (9), The Sulfur-deeps (9)

Playable: Items (minor, major, greater, gold ring)

Automatic-attacks (2): Pukel-Creature (1st attack): 2@11; (2nd attack): Opponent
may play as an automatic- attack one non-unique hazard creature from his hand
normally keyed to a Shadow-hold.

Special: Any Undead creature or Pßkel-creature may be played at this site.

A similar site to the Gem-Deeps, and if any-
thing even less useful as the rolls required to
move are so high.

7.5.17 Rhosgobel

[R2; Free-hold; 1/1; Southern Mirkwood]

Site Path: Dark-domain

Nearest Heaven: Dol Guldur

Playable: Information, Items (minor)

Automatic-attacks (2): Maia 1@13; Maia 1@13

If the Wizard card Radagast is in play, the automatic-attacks are removed.

It is highly unlikely you would use this site in
most circumstances � facing 2 attacks of 13
prowess for a measly minor item is unwise.
However you can play Black Bole at this site,
and if your opponent is Radagast then this
site suddenly becomes much more attractive,
as it is a free-hold in a safe area (Southern
Mirkwood), several possibilities open up -
including playing the Ally and then burning

the site down with Smoke on the Wind, or
even Seize Prisoners.

101

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.18 Rivendell

[R2; Free-hold; 3/1; Rhudaur]

Site Path: Shadow-land/Wilderness

Nearest Heaven: Carn Dum

Playable: Information, Items (minor, major, greater, gold ring)

Automatic-attacks (2): Elves 4@8; Dunedain 3@10

Special: Any company moving to this site has its hazard limit increased by 2. A
minion company may not attack another company at this site. A Ringwraith may
not move to this site.

Similar to Lórien, but less central to reach,
this is another site for the binder - unless
you plan to use Elf Agents as hazards.

7.5.19 The Sulfur-Deeps

[U2; Dark-hold; 1/1; Under-deeps]

Adjacent Sites: Dol Guldur (0), The Under-courts (4), The Pukel-deeps (9), The
Under-gates (4), The Under-galleries (7)

Playable: Items (minor)

Automatic-attacks (2): Trolls: 2@10 (detainment)

Similar to the Iron-deeps, and probably
more useful as its surface site is Dol Guldur.

102

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.20 Tolfalas

[U2; Ruins & Lairs; 2/2; Mouths of the Anduin]

Site Path: Shadow-land/Wilderness/Wilderness/Coastal

Nearest Heaven: Minas Morgul

Playable: Items (minor, major, greater*) *-Scroll of Isildur only

Automatic-attacks: Undead 3@7, each character wounded must make a corruption
check modi�ed by -2

Special: A overt company must tap an untapped character (if available) if this site
is revealed as its new site.

Another of the coastal sites but this one may
see more play as it is close enough to Minas
Morgul and you can play the Scroll of Isil-
dur here. This is a site worth considering if
you are using a covert company in the right
area.

7.5.21 The Under-courts

[U2; Dark-hold; 1/1; Under-deeps]

Adjacent Sites: Barad-dur (0), The Sulfur-deeps (4), The Under-galleries (4)

Playable: Items (minor)

Automatic-attacks: Trolls 3@10 (detainment)

Similar to the Iron-deeps and the Sulphur-
deeps - this site is on the ’safe’ loop of the
Under-deeps, but you can still play hero spe-
cial under-deep items as well as Cave Trolls
(from the Balrog) as well as Blasting Fire,
Liquid Fire and Foul Fumes (from the White
Hand).

103

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.22 The Under-galleries

[U2; Dark-hold; 2/2; Under-deeps]

Adjacent Sites: Any site in Udun (0), The Under-courts (4), The Sulfur-deeps (4)

Playable: Information, Items (minor)

Automatic-attacks: Trolls 4@10 (detainment)

My comments about the Under-courts apply
to the Under-galleries, and these two sites
along with the Sulfur-deeps form one loop
of the underdeeps (the part under Mordor).
Even if you tap the other two sites you are
not stuck at this site as you can exit to the
surface site of Cirith Gorgor.

7.5.23 The Under-gates

[U2; Shadow-hold; 2/2; Under-deeps]

Adjacent Sites: Moria (0), The Under-grottos (7), The Gem-deeps (6), The Sulfur-
deeps (4), The Under-leas (5)

Playable: Items (minor, major)

Automatic-attacks (2): Balrog (1st attack) 2@16; (2nd attack) Opponent may play
as an automatic-attack one non-unique hazard creature from his hand normally keyed
to a Ruins & Lairs

Special: Non-Nazgßl creatures played at this site attack normally, not as detainment.
If a manifestation of Balrog of Moria is in play or defeated, the �rst automatic-attack
is canceled.

One of the nastiest automatic attacks in the
game - you could consider playing the Bal-
rog Of Moria hazard just to remove the �rst
automatic attack! Unless you can handle the
attacks (cancel them, etc.) this site is prob-
ably best used as a crossroads site, to get to
the Gem-Deeps loop, the Under-Leas loop or
the Sulfur-deeps loop.

104

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.24 The Under-grottos

[U2; Ruins & Lairs; 3/1; Under-deeps]

Adjacent Sites: Goblin-gate (0), The Under-leas (7), The Under-gates (7)

Playable: Items (minor, major, gold ring)

Automatic-attacks (2): Orcs (1st attack) 4@7; (2nd attack) Opponent may play as
an automatic-attack one non-unique hazard creature from his hand normally keyed
to a Shadow-hold

Special: When a gold ring is tested in a company at this site, the result of the roll is
modi�ed by +1.

Unless you are planning to use Black Rain,
this site is crucial to a minion One Ring
deck. If you test rings at this site you get
a +1 to the roll, and minions need all the
help they can get. If you manage to recover
the One Ring it’s fairly easy to move back
to Barad-dßr through the Under-deeps (us-
ing World Gnawed by the Nameless), you

can also play gold rings at this site too.

7.5.25 The Under-leas

[U2; Shadow-hold; 2/2; Under-deeps]

Adjacent Sites: Mount Gundabad (0), The Iron-deeps (5), The Under-grottos (7),
The Under-gates (5), The Under-vaults (6)

Playable: Items (minor, major)

Automatic-attacks (2): Orcs (1st attack) 5@7; (2nd attack) Opponent may play as
an automatic-attack one non-unique hazard creature from his hand normally keyed
to a Ruins & Lairs

Special: Non-Nazgßl creatures played at this site attack normally, not as detainment.

A great site for your overt company to play
Ancient Black Axe, this site is on the north-
ern loop of the under-deeps and the con-
necting site between that and the rest of
the Under-deeps network. One of the few
Under-deeps shadow-holds and a useful site
for most Under-deep strategies, you should
just be aware that creatures played at this

site attack normally, not as detainment.

105

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.26 The Under-vaults

[U2; Ruins & Lairs; 2/1; Under-deeps]

Adjacent Sites: Mount Gram (0), The Iron-Deeps (6), The Under-leas (6)

Playable: Items (minor, major)

Automatic-attacks (2): Undead (1st attack) 3@8; (2nd attack) Opponent may play
as an automatic-attack one non-unique hazard creature from his hand normally keyed
to a Shadow-hold

Special: Any Undead creature may be played at this site.

Part of the northern under-deeps loop,
which is more dangerous than the loop under
Mordor, you can’t play Blasting Fire, etc, so
decks utilising this part of the Under-deeps
tend to play major items and Iron Shields.

7.5.27 Weathertop

[U2; Ruins & Lairs; 1/1; Arthedain]

Site Path: Shadow-land/Wilderness

Nearest Heaven: Carn-Dum

Playable: Information

Automatic-attacks: Wolves 2@6

Another information site for Carn Dßm
based companies, you can also bring in the
Warg King, War-wolves and War-Wargs at
this site, increasing its usefulness.

106

7.5. SITES CHAPTER 7. MINION RESOURCES

7.5.28 Wellinghall

[U2; Free-hold; 3/2; Fangorn]

Site Path: Dark-domain/Shadow-land/Wilderness/Wilderness

Nearest Heaven: Dol Guldur

Playable: Items (minor, major)

Automatic-attacks (2): Awakened Plant 2@10; Awakened Plant 2@10

Wellinghall has a vicious automatic attack
for a major item site, and although there
aren’t any speci�c enhancers for Awakened
Plants there aren’t any speci�c cancellers ei-
ther. Like that other forest, the Old Forest,
it is likely only Fallen Wizard companies will
stray into Fangorn.

107

8 Sample Minion Resource Deck vs.
HERO

With this deck I’ve tried to showcase some of the cards in Against the Shadow, without
utilising too many rares or using cards from the Balrog. It is di�cult to include all the
good cards from this expansion in one deck as they are designed to enhance a variety of
resource strategies.
The idea of the deck is to use the Orcs to gather the allies and most of the items, playing
the appropriate resources (I’ll report you and Swam of Bats), Dwar moves between Minas
Morgul and Dol Guldur to bring in the Orc factions waiting for his horse, then move to
Barad-dur to play the Helm and the Creature of an Older World. The covert ’agents’
recruit the factions (remember a character can tap to cancel an automatic attack at their
home site) and eventually move to appropriate sites once the Faithless Stewards are in
play. Sudden Call should be in the sideboard. Use the Orc quarrels to cancel most of the
automatic attacks, and use Dwar’s ability to boost whichever company looks to be in the
most danger. If Dwar is at a haven, move him last so you can react to hazards played on
your companies and tap him if necessary.

Starting Company:

First - Starting at Dol Guldur

� Mauhur (R)

7! Orc Brawler (C)

� Radbug (UC)

Second - Starting at Dol Guldur

� Râisha (UC) w/ Open to the Summons (UC)

� Dâsakßn (UC) w/ Open to the Summons (UC)

Resources (30):

� Black Horse (C)

� Creature of an Older World (R))

108

CHAPTER 8. SAMPLE MINION RESOURCE DECK VS. HERO

� Great Bats (C)

� Great Lord of Goblin Gate (R)

� Helm of Fear (UC)

� High Helm (UC)

� I’ll Report You (C)

� Men of Dorwinion (F)

� Morgul Orcs (R)

� Nßriags (UC)

� Orcs of Dol Guldur (R)

� Sable Shield (UC)

� Swarm of Bats (C)

� Faithless Steward x2 (R)

� Above the Abyss x3 (C)

� Bold Thrust x3 (C)

� Dark Tryst x3 (C)

� Gifts Given of Old x3 (C)

� Orc Quarrels x3 (C)

Characters for the Deck:

� Dwar the Ringwraith x3 (F)

� Horseman in the Night (C)

� Orc Tracker x2 (C/F)

Rarity: 21 Commons, 9 Uncommons, 4 Fixed, 2 Commons & Fixed, 7 Rares

109

