

Cruachan Gorge


© 2004-5 Kallisti & Kallora, Immortal Crusaders, Albion, Galahad, all rights reserved

Updated 28 July 2005

Monsters and approx levels:

Name	Level Range	Name	Level Range	Name	Level Range
alp luacha	grey	earthshaker	yellow/orange	megafelid	blue/yellow
Bignose	blue	empyrean guardian	blue/green	miswriath	grey
bocaidhe	28	empyrean sentinel	grey	pheghoul	green/blue
bodach	grey	faeghoul	green	rage wolf	grey
Crachan Warrior	yellow	fuath	yellow	roan stepper	grey
crauch imp	grey/green	ghostly invaders	blue	siog riader	green
curmudgeon	green	giant ant	grey	speghoul	green
curmudgeon puggard	38	giant beetle	grey	squabblers	grey
Daughter of Medb	yellow	grey spectres	grey	torc	grey/green/blue
deamhan air	blue	grugach	grey	Ulf	blue
deamhan hound	blue	leprechaun	yellow/orange	uneathed cave bears	yellow
dulaha	yellow/orange	mad channelling	grey	wraith sprite	grey