

THE TEXT OF THESE CARDS IS SOMETIMES A SUMMARY OF BOOK'S TEXT. SO, THE BOOK'S TEXT ALWAYS GETS THE UPPER HAND OVER THOSE OF THESE CARDS.

ADVENTURERS / 3 / 11 PTS

When this group takes one or more casualties, whether by shooting, melee, by an event or in fact for any reason whatsoever, the group may decide to draw two Stress tokens to cancel one of these losses. This is only possible if the group has less than three Stress tokens. *Rifles L*

D10

D6

D8

YOUNG WARRIORS / 5 / 12 PTS

Assegais M

D6

D8

D6

TRAINED ASKARIS / 4 / 16 PTS

Rifles L

D8

D8

D8

ARCHERS / 6 / 10 PTS

Bows L

D6

D6

D6

ASKARIS / 5 / 11 PTS

Muskets L

D8

D6

D6

SCOUTS / 3 / 4 PTS

Scouts never roll on the Dangerous Terrain table. They treat all dangerous terrain as explored in all circumstances. *Assegais M*

D6

D6

D6

SOLDIERS / 4 / 21 PTS

Soldiers ignore the effects of Shooting Stress tokens. These tokens still count as Stress tokens, but do not otherwise penalize the group. *Rifles L*

D10

D8

D10

BEARERS / 1 TO 4 / 2 PTS

Every bearer in a group allows it to ignore the effects of a Movement Stress token or the penalties of a bulky object. This token still counts as a Stress token but does not have any other effects on the group.

RUGA-RUGA / 5 / 20 PTS

Ruga-Rugas have a Bravery value of D8 except when rolling for Terror, when it is reduced to D6. *Muskets L*

D8

D8

D6

THE TEXT OF THESE CARDS IS SOMETIMES A SUMMARY OF BOOK'S TEXT. SO, THE BOOK'S TEXT ALWAYS GETS THE UPPER HAND OVER THOSE OF THESE CARDS.

TRAINED TROOPS / 4 / 16 PTS

Rifles L

D8

D8

D8

YOUNG WARRIORS / 5 / 12 PTS

Assegais M

D6

D8

D6

ZANZIBARIS / 5 / 16 PTS

Muskets L

D8

D6

D8

BUNDUKIS / 5 / 8 PTS

Muskets L

D6

D6

D6

BALUCHIS / 5 / 23 PTS

The values of the Baluchis depend on the number of Stress tokens their group has. If the group has no Stress tokens, roll D10s for all their values. If they have one or two tokens, roll D8s. If they have three or more Stress tokens they roll D6s.

Dx

Dx

Dx

SCOUTS / 3 / 4 PTS

Scouts never roll on the Dangerous Terrain table. They treat all dangerous terrain as explored in all circumstances.
Assegais M

D6

D6

D6

BALUCHIS SHARPSHOOTERS / 4 / 13 PTS

If the target is more than 1 away, the Baluchis Shooting value is reduced to D6. *Jezeil muskets*

D6

D8

D6

D8

BEARERS / 1 TO 4 / 2 PTS

Every bearer in a group allows it to ignore the effects of a Movement Stress token or the penalties of a bulky object. This token still counts as a Stress token but does not have any other effects on the group.

D6

D6

D6

RUGA-RUGA / 5 / 20 PTS

Ruga-Rugas have a Bravery value of D8 except when rolling for Terror, when it is reduced to D6. *Muskets L*

D8

D8

D6

D8

THE TEXT OF THESE CARDS IS SOMETIMES A SUMMARY OF BOOK'S TEXT. SO, THE BOOK'S TEXT ALWAYS GETS THE UPPER HAND OVER THOSE OF THESE CARDS.

WARRIORS / 5 / 17 PTS

D6

D8

D8

Assegais M

YOUNG WARRIORS / 5 / 12 PTS

D6

D8

D6

Assegais M

ARCHERS / 6 / 10 PTS

D6

D6

D6

Bows L

BUNDUKIS / 5 / 8 PTS

D6

D6

D6

Muskets L

CANNIBALS / 5 / 20 PTS

D8

D8

When Cannibals win a melee against an enemy group, all other enemy groups within **M** roll 1D8. Each group that fails this roll takes one Stress token.

SCOUTS / 3 / 4 PTS

D6

D6

D6

Scouts never roll on the Dangerous Terrain table. They treat all dangerous terrain as explored in all circumstances.

Assegais M

PYGMY ARCHERS / 2X3 / 19 PTS

D8

D6

D8

See special rules (Poison, Tiny, Bond) p. 87.

Pygmies bows

HUNTERS / 4 / 14 PTS

D8

D6

D8

During shooting, Hunters roll one additional D8 for each success rolled on their shooting roll (further successes on these rolls do not grant additional D8s).

Bows L

PYGMY WARRIORS / 5 / 19 PTS

D6

D8

D8

See special rules (Harassment, Tiny) p. 87.

Assegais M

SACRED WARRIORS / 1 to 2 / 2 PTS

During a melee, the Sacred Warrior rolls 1D6 per Stress token on the engaged enemy group. During shooting, the Sacred Warrior rolls 1D6 per Stress token on the targeted enemy group.

THE TEXT OF THESE CARDS IS SOMETIMES A SUMMARY OF BOOK'S TEXT. SO, THE BOOK'S TEXT ALWAYS GETS THE UPPER HAND OVER THOSE OF THESE CARDS.

FANATICAL WARRIORS / 4 / 22 PTS

 This group ignores the special effects of Stress tokens. They still count as Stress tokens, but the pictogram on the token has no effect on the Fanatical Warriors.

D10

D10

YOUNG WARRIORS / 5 / 12 PTS

 Assegais M

D6

D8

D6

ARCHERS / 6 / 10 PTS

 Bows L

D6

D6

D6

MARRIED WARRIORS / 5 / 22 PTS

 Assegais M

D6

D10

D8

BODYGUARDS / 4 / 16 PTS

 This group can only be included if the King is part of your Column. In this case, the King will have to join this group. *Rifles L*

D8

D8

D8

SCOUTS / 3 / 4 PTS

Scouts never roll on the Dangerous Terrain table. They treat all dangerous terrain as explored in all circumstances. *Assegais M*

D6

D6

D6

RUGA-RUGA / 5 / 20 PTS

 Ruga-Rugas have a Bravery value of D8 except when rolling for Terror, when it is reduced to D6. *Muskets L*

D8

D8

D6

D8

ASKARIS / 5 / 11 PTS

 Muskets L

D8

D6

D6

SACRED WARRIORS / 1 to 2 / 2 PTS

During a melee, the Sacred Warrior rolls 1D6 per Stress token on the engaged enemy group. During shooting, the Sacred Warrior rolls 1D6 per Stress token on the targeted enemy group.