

Ral Partha Advanced Dungeons & Dragons Miniatures

www.DnDLead.com

Ral Partha AD&D miniatures are easily identifiable as such for they are stamped "TSR mfg. by Ral Partha," along with a production date. There is no stamping, however, to help determine just what a figure actually is.

ADVENTURERS (Blister packs w/ 1 male & 1 female)

- 11-001 Fighters with 2-Handed Sword
- 11-002 Clerics with Staff and Warhammer
- 11-003 Magic-Users with Crystal Ball
- 11-004 Rangers with Longsword and Bow
- 11-005 Thieves with Shortsword and Sling
- 11-006 Dwarf Fighters with Warhammer
- 11-007 Elf Magic-Users with Magic Items
- 11-008 Gnome Thieves with Dagger
- 11-009 Adventuring Mages
- 11-010 Paladins
- 11-011 Half-Elven Rangers
- 11-012 Halfling Fighter Thieves
- 11-013 Bards
- 11-014 Kender Rogues
- 11-015 Savage Warriors
- 11-016 Rogues
- 11-017 Mercenary Warriors
- 11-018 Wilderness Warriors
- 11-019 Wandering Sorcerers
- 11-020 Elf Militant Wizards
- 11-021 Berserker Barbarians
- 11-022 Oriental Fighters
- 11-023 Bounty Hunters
- 11-024 Gladiators
- 11-025 Wild Drow Elves
- 11-026 Fighters with Axe
- 11-027 Druids
- 11-028 Priests
- 11-029 Elven Thieves
- 11-030 Fighters in Plate with Axe
- 11-031 Dwarf Fighters
- 11-032 Halfling Clerics
- 11-033 Halfling Rogues
- 11-051 Zulkir Szass Tam
- 11-052 Mourngrym Amcathra
- 11-053 Midnight
- 11-054 Lord Manshoon
- 11-055 Manxam the Beholder
- 11-056 Shaeri Amcathra
- 11-057 Elminster
- 11-058 Khelben "Black Staff" Arunsun
- 11-059 Dove Falconhand
- 11-060 Florin Falconhand
- 11-061 Suul the Lich
- 11-062 King Azoun of Cormyr
- 11-063 Vangerdahast War Wizard
- 11-064 Lord Soth (Mounted and on Foot)
- 11-065 Tanis
- 11-066 Goldmoon
- 11-067 Fizban
- 11-068 Drizz't
- 11-069 Raistlin
- 11-070 Caramon
- 11-071 Kitiara
- 11-072 Laurana
- 11-073 Lord Gunthar
- 11-074 Silvara
- 11-075 Gilthanas
- 11-076 High Bulp and Bupu (2)
- 11-077 Flint Fireforge
- 11-078 Laeral Silverhand
- 11-079 Storm Silverhand
- 11-080 Tasselhoff Burrfoot
- 11-081 Sturm Brightblade
- 11-082 Alustriel
- 11-083 Dove Falconhand (Variant)
- 11-084 Simbul
- 11-085 Qilue Veladom
- 11-086 Selune (Ghost, Translucent)

Boxed Adventurers

- 10-509 The New Dungeon Miniatures
- 10-510 Dungeons & Dragons Basic Heroes Set
- 10-516 First Quest Paint Kit

PERSONALITIES

- 11-050 Fzoul Chembryl

Dragon Lance Boxed Sets

- 10-500 Red Dragon of Krynn
- 10-501 Draconians
- 10-502 Dragon Lance Heroes
- 10-503 Huma's Silver Dragon
- 10-504 Dragon Lance Villains

Forgotten Realms Boxed Sets

- 10-550 Forgotten Realms Heroes
- 10-551 Drow Elves of Menzoberranzan

RAVENLOFT

- 11-100 Greater Wolfwere Set
- 11-101 Werebat Set
- 11-102 Greater Mummy Set
- 11-103 Demihuman Vampires
- 11-104 Vampires
- 11-105 Village Mob
- 11-106 Village Personalities
- 11-107 Goblins
- 11-108 Great White Stag
- 11-109 Gypsies
- 11-110 Gypsy Dancers
- 11-111 Lords of Ravenloft
- 11-112 Vampire Hunters
- 11-113 Lost Ones
- 11-114 Wolfweres
- 11-115 Zombie Lord and Lackeys
- 11-116 Ratk Umbel
- 11-117 Man Wolf
- 11-118 Natalia Vorshkova
- 11-119 Vampires
- 11-120 Lab Work Tables and Labware
- 11-121 Assorted Life Energizers
- 11-122 Frantisek Markov
- 11-123 Ivana Boritsi
- 11-124 Alfred Timothy
- 11-125 Witches

Ravenloft Boxed Sets

- 10-511 Ravenloft Denizens
- 10-515 Ravenloft Castle Forlorn
- 10-517 Ravenloft Mordenheim's Lab

MONSTERS (Blister)

- 11-401 Beholder
- 11-402 Couatl
- 11-403 Stone Giant
- 11-404 Umber Hulk
- 11-405 Ogre Mage
- 11-406 Mind Flayer
- 11-407 Fire Giant
- 11-408 Troll
- 11-409 Orcs
- 11-410 Ettin
- 11-411 Owl Bear (version 1)
- 11-411 Owl Bear (version 2)
- 11-412 Bugbears
- 11-413 Displacer Beast (version 1)
- 11-413 Displacer Beast (version 2)
- 11-414 Chimera

- 11-415 Madrid
- 11-416 Lesser Golems (Flesh and Clay)
- 11-417 Greater Golems (Stone and Iron)
- 11-418 Drow Elves
- 11-419 Firbolg
- 11-420 Gnolls
- 11-421 Kobolds
- 11-422 Catoblepas
- 11-422 Elves (old number, new figures)
- 11-423 Pegasus
- 11-424 Unicorn
- 11-425 Minotaurs of the Imperial League
- 11-426 Elementals of Fire and Earth
- 11-427 Elementals of Air and Water
- 11-428 Young Dragon of Krynn
- 11-429 Armored Kennel Master and War Dogs
- 11-429 Marrashi (old number, new figure)
- 11-430 Phase Spider
- 11-431 Storm Giant
- 11-432 Goblins
- 11-433 Gargoyles
- 11-434 Ghast and Ghoul
- 11-435 Rust Monster
- 11-436 Frost Giant
- 11-437 Harpies
- 11-438 Wight
- 11-439 Basilisk
- 11-440 Cloud Giant
- 11-441 Hippogriff
- 11-442 Giant Toad
- 11-443 Sahuagin I
- 11-444 Troglodytes
- 11-445 Griffon
- 11-446 Hobgoblins
- 11-447 Fire Minion
- 11-448 Gnomes
- 11-449 Wyvern
- 11-450 Beastmen
- 11-451 Satyr
- 11-452 Giant Scorpion
- 11-453 Cyclops-Kin
- 11-454 Efreet and Jann
- 11-455 Gorgon
- 11-456 Mimics
- 11-457 Orgs
- 11-458 Dragonne
- 11-459 Skrag (Sea Troll)
- 11-460 Mites
- 11-461 Lammasu
- 11-462 Lamia
- 11-463 Ketch
- 11-464 Naga
- 11-465 Bonesnapper
- 11-466 Blink Dogs
- 11-467 Minotaur
- 11-468 Taers

- 11-469 Sligs
- 11-470 Medusa
- 11-471 Necrophidius
- 11-472 Zombies
- 11-473 Giant Rat Stand
- 11-474 Sylph
- 11-475 Lizardman
- 11-476 Beholder Kin
- 11-477 Manticore
- 11-478 Kenku
- 11-479 Bulette
- 11-480 Lich
- 11-481 Ogre with Club
- 11-482 White Dragon
- 11-483 Rock Python
- 11-484 Fairies
- 11-485 Green Slime
- 11-486 Bugbears & Kobold
- 11-487 Hobgoblin Jailer & Guards
- 11-488 Cyclops
- 11-489 Firekin
- 11-490 Githyanki
- 11-491 Sahuagin II
- 11-492 Yuan-Ti
- 11-493 Shambling Mound
- 11-494 Wemic
- 11-495 Kirin
- 11-496 Skeletal Giant
- 11-497 Xorn
- 11-498 Cave Fisher
- 11-499 Were Rats
- 11-500 Crypt Thing
- 11-501 Hell Hounds
- 11-502 Death Knight
- 11-503 Mountain Giant
- 11-504 Remorhaz
- 11-505 Illithid
- 11-506 Hook Horror
- 11-507 Death Dog
- 11-508 Githzerai
- 11-509 Ettercap
- 11-510 Rakshasa
- 11-511 Moldmen
- 11-512 Medusae male & female
- 11-513 Greater Yugoloth Guardian
- 11-514 Large Spiders
- 11-515 Giant Spider (Steeder)
- 11-516 Grimlocks
- 11-517 Drow II
- 11-518 Male Driders
- 11-519 Female Drider
- 11-520 Hammer Golem
- 11-521 Spellweaver
- 11-522 Banelar
- 11-523 Derro
- 11-524 Lycanthropes

- 11-525 Grell
- 11-526 Fomorean Giant
- 11-527 Elementals of Fire and Earth (Plastic)
- 11-528 Elementals of Air and Water (Plastic)
- 11-529 Otyugh
- 11-530 Peryton
- 11-531 Bullywugs
- 11-532 Ormyrr
- 11-533 Bone Golem
- 11-534 Gibberlings
- 11-535 Nightshades
- 11-536 Wind Dukes
- 11-537 Hounds of Law
- 11-538 Kakuu (Spider Fiend)
- 11-539 Rakalupis (Greater Spider Fiend)
- 11-540 Dragon-Kin
- 11-541 Snow Troll
- 11-542 Gibbering Moulder

Monsters Boxed Sets

- 10-512 Dungeons & Dragons Monsters

PLANESCAPE

- 11-600 Factol of the Mercykillers
- 11-601 Factol Ambar, Believers of the Source
- 11-602 Factol Lhar of the Bleak Cabal
- 11-603 Factol Darius of the Singers
- 11-604 Lei Kung, Chinese Power of Law
- 11-605 Thor, Norse Power of Chaos
- 11-606 Factol Koran of the Chaos Men
- 11-607 Mask
- 11-608 Freya
- 11-609 A'kin
- 11-610 Estavan
- 11-611 Kylie
- 11-612 Shemeska and Colcook
- 11-613 Cirily
- 11-614 Djek O Narr
- 11-615 Fell
- 11-616 Jemorille the Exile
- 11-617 O' Sly O' Nye
- 11-618 Parakk the Rat Catcher
- 11-619 Alluvius Ruskin
- 11-620 Transcendent Order
- 11-621 Xaositects
- 11-622 Free League Bariaur (Male and Female)
- 11-623 Mercykillers (Male and Female)
- 11-624 Anarchists of the Revolutionary League
- 11-625 Incantifers
- 11-626 Aasimer
- 11-627 The O' us O' (cranial rat swarm)
- 11-640 Greater Gelugon
- 11-641 Aasimon Solar

- 11-642 Tanar'ri Succubus
- 11-643 Erinye
- 11-644 Armanites
- 11-645 Hamatula
- 11-646 Marut
- 11-647 Cornugon
- 11-648 Pit Fiend
- 11-649 Chasme
- 11-650 Elemental Vermin
- 11-651 Dretch
- 11-652 Molydeus
- 11-653 Maralith
- 11-654 Barbazu
- 11-655 Black Abishai
- 11-656 Doom Guard

Planescape Boxed Sets

- 10-519 Planescape Miniatures
- 10-520 Planescape: Powers of Chaos
- 10-521 Planescape: Powers of Law
- 10-522 Planescape: Powers of Conflict

DARK SUN

- 11-700 Gladiators
- 11-701 Thri-Keen
- 11-702 Crodlu Riders
- 11-703 Elves
- 11-704 Cliff Glider
- 11-705 Templars
- 11-706 Tembo
- 11-707 Adventurers
- 11-708 Female Gladiators
- 11-709 Half Giants
- 11-710 Jozhals
- 11-711 Belgoi
- 11-712 Dragon King
- 11-713 Gith Shaman and Gith Warriors (4)
- 11-714 Half Giant Warrior
- 11-715 Anakor
- 11-716 Elves II
- 11-717 Mul and 2 Dwarves
- 11-718 Characters
- 11-719 Characters (Neeva, Rikus, and Sadira)

Dark Sun Boxed Sets

- 10-540 People of the Land
- 10-541 Dark Sun Light War Chariot

BIRTHRIGHT

- 11-750 The Spider
- 11-751 Lamia
- 11-752 Chimaera
- 11-753 BansheghD(Justina & Banshegh)
- 11-754 Quirad Al-Dinn
- 11-755 The Sword Mage
- 11-756 Llaeddra of Lluabright
- 11-757 Ghuralli, Orog Warlord, Awnshegh

Birthright Boxed Sets

- 10-523 Birthright Abominations
- 10-524 Birthright Personalities of the Blood

COUNCIL OF THE WYRM

- 11-576 Gold Dragon
- 11-577 Red Dragon
- 11-578 Bronze Dragon
- 11-579 Amethyst Dragon
- 11-580 Black Dragon
- 11-581 Topaz Dragon
- 11-582 Dracolich
- 11-583 Silver Dragon
- 11-584 Blue Dragon
- 11-585 Emerald Dragon
- 11-586 Green Dragon
- 11-587 Copper Dragon
- 11-588 Brass Dragon
- 11-589 Sapphire Dragon

Dragons Boxed Sets

- 01-504 Takhisis, Limited Edition
- 01-505 Dracolich, Limited Edition
- 10-513 Dragon Strike
- 10-514 Dragon Mountain

BATTLESYSTEM 25 MM FIGURES

Battlesystem Boxed Sets

- 10-560 The Horde Yaemun's Hoekun Clan Warriors
- 10-561 Billidum and the Ogre Marauders of Spiderhaunt
- 10-562 ??
- 10-563 Harag Skullsmasher and the Gnoll Raiders
- 10-564 The Iron Lord's Orc Foes of Earthfast
- 10-565 Lord Harcourt's Knights of the Golden Way
- 10-566 Lord Soth's Charge

Battlesystem Blisters

- 11-850 Lord Harcourt's Cavalry
- 11-851 Lord Harcourt's Archers
- 11-852 Lord Soth's Skeleton Cavalry
- 11-853 Iron Lord Elite Dwarf Guard
- 11-854 Iron Lord Elite Dwarf Crossbowmen
- 11-855 Iron Lord Elite Dwarf Infantry
- 11-856 ??
- 11-587 Horde Heavy Cavalry
- 11-858 Horde Ligth Cavalry
- 11-859 Ogre Marauders
- 11-860 Gnoll Raiders
- 11-861 Gnoll Leader & Flind
- 11-862 Grey Blossom Armored Infantry
- 11-863 Gray Blossom Unarmored Infantry
- 11-864 Grey Blossom Horoes