

Hijos de Daana (236)

1	Daana	81	Zorro de Fuego	161	Ogro Guerrero
2	El Dagda Mor	82	Dylan	162	Señor Oscuro
3	Midyir	83	Lir	163	Ainseil
4	Ogma	84	Dama Blanca	164	Bodach
5	Ethain	85	Gente Roble	165	Bruja Gris
6	Angus Og	86	Cernunnos	166	Baba Yaga
7	Lugh	87	Cangrejo Oscuro	167	Kobold
8	Nuada Brazo de Plata	88	Guerrero Fomor	168	Perro Fomor
9	Brigit	89	Mastin Oscuro	169	Lagarto Oropel
10	Diancecht	90	Capas Rojas	170	Draco Obsidiana
11	Epona	91	Druida Oscuro	171	Ingcel Solo un Ojo
12	Tutatis	92	Orcos	172	Gusano de Limerick
13	Belenos	93	Kurick, el Picto	173	Gobhaun Saor
14	Mananaun	94	Merodeador	174	Cathbadh el Druida
15	Balor	95	Tumulario	175	Connal Cernach
16	Devorador de Almas	96	Demonio del Viento	176	Cu Roi, el Mago
17	Wyrn Abismal	97	Willowrong, el Dragon	177	Maeb
18	Demonio de Tara	98	Gibberling	178	Fedelma
19	Laegerie	99	Gusano de Hielo	179	Maeldum
20	Filborgs	100	Unicornio Oscuro	180	Skatcha
21	Duergar	101	Myrdrin	181	Oisín
22	Abbey Lubber	102	Druida de Man	182	Ambiorix
23	Bean Sidhe	103	Brennos	183	Ovate
24	Slaugh	104	Guerrero Celtibero	184	Bardo
25	Tethra	105	Guerrero Fianna	185	Guerreras Britanicas
26	General Corb	106	Galatas	186	Coperos
27	Cethilion	107	Cristasiros	187	Scots
28	Cuchulain	108	Conary Mor	188	Canto Nocturno
29	Vincegeratorix	109	Mac Cecht	189	Duelo de Poetas
30	Bodicea	110	Lomma el Tonto	190	Fuegos Fatuos
31	Conn	111	Eochy	191	Raza Oculta
32	Fergus	112	Aibric	192	Huevo del Engaño
33	Finn Mac Cool	113	Amada de los Bosques	193	Guardian Incesante
34	Bolgos	114	Golpear la Raiz	194	Resplandecer
35	Talesin	115	Cuna de Hadas	195	Ira de los Elementos
36	Mathgen el Mago	116	Nombrado Campeon	196	Fantasmas Aulladores
37	Figol el Druida	117	Discipulos	197	Luz Esmeralda
38	Dianan y Bechulle	118	Piedra de Maldicion	198	Broche de la Invisibilidad
39	Amergin el Druida	119	Exilio	199	Armadura de Espiritus
40	Averix el Sabio	120	Abrir Portal	200	Lanza de Relampago
41	Ojo Asesino	121	Eclipse Sinistro	201	Capa de Curacion
42	Cambiar de Forma	122	¿Se Cae el Cielo?	202	Avenida de los Muertos
43	Hijos de Lir	123	Destino de Campeon	203	El Gran Vuelo
44	Raudo Surcador Marino	124	Sajones	204	Reconocer el Honor
45	Maldicion Danaan	125	Semhain	205	Reunión de Druidas
46	Fuego Magico	126	Cazador Oscuro	206	Serpientes Negras
47	Despertar Oscuro	127	Carreras de Carman	207	Rodela
48	Caldero de la Abundancia	128	Paz Entre Hermanos	208	Hacha Ligera
49	Piedra del Destino	129	Escudo y Refugio	209	Escudo Largo
50	Caceria Salvaje	130	Bendecir las Armas	210	Yelmo de Batalla
51	Corte Seelie	131	Anillo de Fe	211	Espada Lusitana
52	Corte Unseelie	132	Cuervos de Batalla	212	Arco Sidhe
53	Voz de la Tierra	133	Crear Talisman	213	Honda y Misil
54	Derribar Montañas	134	Espada Gala	214	Menhir
55	Levantar a los Muertos	135	Espada Britanica	215	Hogar de Gnomos
56	Bola de Energia	136	Lanza Celta	216	Torre de Cristal
57	Berserk	137	Escudo Solar	217	Penhros-Feilw
58	Manzanas de la Vida	138	Cota de Mayas	218	Totem de Balor
59	Llama Marina	139	Falcata	219	Alesia
60	Espada de la Luz	140	Doncellas Alegres	220	Santuario Fianna
61	Lanza de la Victoria	141	Men-An-Tol	221	Arpa Sagrada
62	Espada del Abismo	142	Piedras Azules	222	Torc
63	Carro Celta	143	Roble Sagrado	223	Leche de Unicornio
64	Escudo Batersse	144	Totem Sidhe	224	Estatua Sagrada
65	Gae Bolga	145	Totem Fomor	225	Cerveza Negra
66	Lanza de Fuego	146	Hogar de Paz	226	Whisky
67	Tier-Na-Oge	147	Dainone Sidhe	227	Bouzouki Irlandes
68	Tier-Na-Moe	148	Driadas	228	Tierras Altas
69	Moy-Mell	149	Firdarring	229	Pendientes
70	Tier-Fo-Tonn	150	Benefactora	230	Comerciante Galo
71	Pais sin Luz	151	Gregosh	231	Jardines de Tier-Na-Moe
72	Ty Newydd	152	Cluricaun	232	Marmita Druida
73	Avalon	153	Leanan Sidhe	233	Hoz de Oro
74	Morrigan	154	Gnomo Irlandes	234	Medallon
75	Gobniu	155	Blodeuwedd	235	Corona de Campeón
76	Niña de la Suerte	156	Gwynn	236	Tejedora
77	Cian	157	Hada Subterranea		
78	Unicornio Sidhe	158	Neit		
79	Arawn	159	Merrows		
80	Sidhe Guerrero	160	Demoleador Fomoriano		