

HCMaps' Marvel Team Base List

X-men: Blue Strike Force

Character	Set	Number	Asset ability
Wolverine	WATX	1	X-Men: Blue Strike Force can use Regeneration.
Cyclops	WATX	16	X-Men: Blue Strike Force can use Precision Strike and the Sharpshooter ability.
Gambit	WATX	31	Give X-Men: Blue Strike Force a power action and remove an object from the map in a square they occupies or is adjacent to. If you do, they may immediately be given a ranged combat action as a free action.
Jubilee	WATX	47a	Modify X-Men: Blue Strike Force defense value by +1 against range combat attacks.
Beast	WATX	62	X-Men: Blue Strike Force can use Combat Reflexes.
Psylocke	WATX	63	X-Men: Blue Strike Force can use Mind Control.
Rogue	WATX	64	X-Men: Blue Strike Force can use Steal Energy.
Wolverine	WATX	201	X-Men: Blue Strike Force can use Regeneration.
Psylocke	WKM	20	Characters on a Solo Adventure from this team character can use Shape Change.
Rogue	WKM	21	When a character goes on a Solo Adventure from this team character, choose a standard power the team character can use. Rogue can use that power as long as this asset is displayed.

X-Men: Gold Strike Force

Colossus	WATX	2	X-Men: Gold Strike Force can use
Jean Grey	WATX	17	X-Men: Gold Strike Force can draw lines of fire and count range and squares as if they occupied the squares of characters that began the game on their base.
Bishop	WATX	32	X-Men: Gold Strike Force can use Steal Energy.
Storm	WATX	65	X-Men: Gold Strike Force can use Energy Explosion, the Flight ability and possesses
Iceman	WATX	66	X-Men: Gold Strike Force can use Incapacitate and Plasticity.
Archangel	WATX	67	X-Men: Gold Strike Force can use Sidestep and modifies their speed value by +3.
Colossus	WATX	202	X-Men: Gold Strike Force can use
Jean Grey	WATX	209	X-Men: Gold Strike Force can draw lines of fire and count range and squares as if they occupied the squares of characters that began the game on their base.
Angel	WKM	19	This team character can use Energy Shield/Deflection.
Iceman	WATX	302	This team Character can use Incapacitate and Plasticity

Excalibur

Shadowcat	WATX	3	Excalibur can use Combat Reflexes.
Phoenix	WATX	45	Excalibur's powers and abilities can't be countered. Modify Excalibur's damage value by +1.
Captain Britain	WATX	68	If an action token would be given to Excalibur, instead no action tokens are given. When Excalibur takes damage, after actions resolve, roll a d6 and turn the asset dial that many times to the left.
Meggan	WATX	69	Excalibur can use Shape Change.
Nightcrawler	WATX	70	Excalibur can use Combat Reflexes.
Lockheed	WATX	80	When you build your force, Lockheed may be attached to WXM #T003 Excalibur as a team member but can't be selected for Solo Adventure. When attached, the team character can use Energy Explosion as if it had .
Shadowcat	WATX	204	Excalibur can use Combat Reflexes.
Pete Wisdom	WKM	22	When target with an attack, this team character may replace its Defense Value with the printed Defense Value of the attacker.
Captain Britain	WKM	23	Whenever Captain Britain uses Solo Adventure, all friendly characters on Solo Adventure can use Sidestep this turn. This asset ability can be used even if Captain Britain was removed with Solo Adventure and is on the map.

New Mutants

Mirage	WATX	4	New Mutants can use Stealth. They can also use Smoke Cloud as a free action.
Sunspot	WATX	18	New Mutants can use Energy Explosion.
Magik	WATX	34	New Mutants can use Probability Control.
Warlock	WATX	46	New Mutants can use Perplex.
Cannonball	WATX	71	New Mutants can use ☁️.
Wolfsbane	WATX	72	New Mutants can use Blades/Claws/Fangs.
Magma	WATX	73	New Mutants can use Poison.
Cannonball	WKM	24	When this team character moves due to its own action, it may use Invincible instead of the power in its defense slot until the beginning of your next turn.
Cable (Magik)	WKM15	1	This team character can use Running Shot and, when they do, they can use Penetrating/Psychic Blast and Probability Control.
Wolfsbane	WKM15	2	This team character can use 🗡️ and modifies their attack by +1 when targeting a character occupying hindering terrain. This asset ability replaces the Wolfsbane asset ability described on the team character's card.

Shi'ar Imperial Guard

Oracle	WATX	5	Shi'ar Imperial Guard can use Probability Control a second time when it isn't your turn.
Starbolt	WATX	19	Shi'ar Imperial Guard can use Energy Explosion and possesses 🌀.
Smasher	WATX	36	Shi'ar Imperial Guard can use the standard attack powers of adjacent opposing characters
Warstar	WATX	48	At the beginning of your turn, Shi'ar Imperial Guard may use Solo Adventure as a free action and may then use A Team Reunited as a free action.
Gladiator	WATX	74	Shi'ar Imperial Guard can use Flurry.
Manta	WATX	75	Opposing characters with 🗡️ or 🗡️ have 🗡️.
Hussar	WATX	76	If an opposing character takes 3 or more damage from Shi'ar Imperial Guard's attack, give that character an action token.
Gladiator	WKM15	3	This team character can use Leadership. When they do, any character removed from this team base is considered adjacent. This asset ability replaces the Gladiator asset ability described on the team character's card.

Hellfire Club: Inner Circle

White King	WATX	20	If an action token would be given to Hellfire Club: Inner Circle, instead no action tokens are given. When Hellfire Club: Inner Circle takes damage, after actions resolve, roll a d6 and turn the asset dial that many times to the left.
Black King	WATX	35	Adjacent opposing characters can't ignore pushing damage.
Black Queen	WATX	49	When Hellfire Club: Inner Circle or any character on a Solo Adventure from them KO's an opposing character, heal Hellfire Club: Inner Circle and all characters on a Solo Adventure from them of 2 damage.
White Queen	WATX	77	Hellfire Club: Inner Circle can't be the target of Mind Control, Penetrating/Psychic Blast, or an opposing character's Perplex.
White Queen	WKM15	5	Combat values of opposing characters within 4 squares can't be modified. This asset ability replaces the White Queen asset ability described on the team character's card.

Brotherhood of Mutants

Toad	WATX	6	Give Brotherhood of Mutants a power action. Place them anywhere on the map so that they occupy at least one square within 6 squares of their current position.
Magneto	WATX	37a	Brotherhood of Mutants can use Invulnerability.
Quicksilver	WATX	78	Brotherhood of Mutants can use Combat Reflexes.
Scarlet Witch	WATX	79	Brotherhood of Mutants can use Super Senses.
Toad	WATX	207	Give Brotherhood of Mutants a power action. Place them anywhere on the map so that they occupy at least one square within 6 squares of their current position.
Mastermind	WKM15	4	This team character can use Mastermind and Mind Control.
Scarlet Witch	WKM15	6	When this team character is given a move action as a non-free action and actions resolve, roll a d6. On a result of 4 - 6, remove an action token from this character. This asset ability replaces the Scarlet Witch asset ability described on the team character's card.

Avengers

Captain America	AVX	1	This team character can use Combat Reflexes and Defend.
Iron Man	AVX	2	This team character can use Perplex. When they do an Black Panther is also attached, you may modify an opposing character's combat value by -2 instead.
Thor	AVX	3	This team character can use Energy Explosion.
Spider-Man	AVX	4	This team character can use Super Senses.
Wolverine	AVX	5	This team character can use Blades/Claws/Fangs and Regeneration.
Scarlet Witch	AVX	6	This team character can use Probability Control.
Black Panther	AVX	7	This team character can use Outwit. When they do and Iron Man is also attached, you may counter a team ability as if it were a power.
Professor X	AVX	8	When this team character uses Solo Adventure to place Professor X on the map, he may immediately use Mind Control as a free action.
Hope Summers	AVX	16	Give this team character a free action and choose the asset ability of any character that could be attached to the team base but isn't. This team character can use that asset ability until your next turn.
Daredevil	DP	15	This team character ignores opposing characters' Stealth.
Deadpool	DP	19a	When this team character is attached, opposing characters can't use the Avengers or X-Men team abilities.
Red Hulk	DP	33	This team character can use Poison. They can use it normally, or damage dealt from it can be penetrating damage. If damage dealt from Poison is penetrating, at the end of your turn you must roll the d6 and turn the asset dial that many times clockwise.
Deadpool	DP	201	When this team character is attached, opposing characters can't use the Avengers or X-Men team abilities.
Daredevil	DP	202	This team character ignores opposing characters' Stealth.

X-Men

Professor X	AVX	8	When this team character uses Solo Adventure to place Professor X on the map, he may immediately use Mind Control as a free action.
Cyclops	AVX	9	This team character can use Leadership. When they do and the result is a 6, remove an action token from them.
Emma Frost	AVX	10	This team character can't be targeted by Mind Control or Penetrating/Psychic Blast.
Namor	AVX	11	This team character can use Close Combat Expert and the Flight ability.
Colossus	AVX	12	This team character can use Charge. When they do, if Magik is also attached, they can use .
Magik	AVX	13	This team character can use Phasing/Teleport. If Colossus is also attached, they can use Energy Shield/Deflection.
Magneto	AVX	14	Give this team character a power action and they can use Telekinesis twice as a free action.
Danger	AVX	15	The combat values of this team character can't be decreased by opposing characters.
Hope Summers	AVX	16	Give this team character a free action and choose the asset ability of any character that could be attached to the team base but isn't. This team character can use that asset ability until your next turn.
Deadpool	DP	19a	When this team character is attached, opposing characters can't use the Avengers or X-Men team abilities.
Cable	DP	52	This team character can use Leadership, Phasing/Teleport, and Sidestep.
Deadpool	DP	201	When this team character is attached, opposing characters can't use the Avengers or X-Men team abilities.

Spider-Man and His Amazing Friends

Spider-Man	WATX	301	This team character can use Flurry and Super Senses.
Iceman	WATX	302	This team character can use Incapacitate and Plasticity.
Firestar	WATX	303	This team character can use Poison and Pulse Wave.
Ms. Lion	WATX	304	When you build your force, Ms. Lion may be attached to #T300 Spider-Man and His Amazing Friends as a team member but can't be selected for Solo Adventure. When attached, the team character modifies its speed value by +2.

Zombies

Kingpin	DP	61	This team character can use Mastermind, but only to transfer damage to a character that began the game on this team base.
Rhino	DP	62	This team character modifies its defense value by +1, but only against ranged combat attacks.
Green Goblin	DP	63	This team character and characters that began the game on this team base can use the Sinister Syndicate team ability.
Electro	DP	64	This team character can use Energy Explosion and has one additional ⚡.
Doctor Octopus	DP	65	This team character and characters that began the game on this team base can use the Masters of Evil team ability.
Venom	DP	66	This team character can use Plasticity.
Sabretooth	DP	67	Opposing characters can't be healed by Regeneration or Support.
Juggernaut	DP	68	This team character can use 🛡️.
Skrull	GotG	61	This team character and characters that began the game on this team base can use the Skrull team ability.
Super Skrull	GotG	62	Give this team character a free action and choose Barrier, Flurry, Outwit, or Poison. This team character can use the chosen power until your next turn. When this team character uses the chosen power, deal it 1 unavoidable damage after actions resolve.
Mole Man	GotG	63	When this team character uses Solo Adventure, up to 3 characters may be removed and placed on the map. When this team character uses A Team Reunited, up to 3 characters may be returned to the base.
Morbius	GotG	64	This team character can use Steal Energy.
Gladiator	GotG	65	This team character can use Super Strength and has 🦋.
Red Skull	GotG	66	This team character and characters that began the game on this team base can use the Hydra team ability.
Magneto	GotG	67	This team character can use Leadership. If it does and succeeds, it may instead remove an action token from itself, or a character that began the game on this team base even if not adjacent.
Dr. Doom	GotG	68	This team character and characters that began the game on this team base can use the Minions of Doom team ability.