

A Selection of Reference Cards depicting Characters from The Flash Gordon Universe, for use with Savage Worlds Showdown!

Images of the Miniatures used on the Cards are Copyright to Monolith Design 2005, and are used with permission. Please check out their website at <u>http://www.monolithdesigns.co.uk/</u> for more information.

SAVAGE MONGO,

Equipment Notes.

The Mongo Mark III Ray-Pistol.

Probably the most versatile weapon in the Mongo arsenal, the Mark III Ray Pistol is an excellent short to medium range weapon. When on the standard setting it is capable of 20 shots before needing a new capacitor, and has excellent Armour Piercing capabilities. When used on its high setting, it produces a continuous beam which lasts for around 5 minutes and is capable of cutting through a bulkhead or through the hull of a Rocketship.

Weapon	Ranges	Damage	ROF	AP	Shots	Notes
Mark III Ray-Pistol	6/12/24	3D6	1	2	20	Beam Setting (Lasts 5 minutes).

The Mongo Mark IV Ray-Gun.

The Mark IV Ray-Gun, though mis-named (it is actually a Rifle) is a light and portable as a weapon half its size. Fantastic Armour Piercing properties and a high capacity of shots. Though it lacks the Beam Setting of its smaller cousin the Mark IV is capable of semi-automatic rate of fire, whereas the Mark III Ray Pistol is not. These qualities make the Mark IV Ray-Gun the weapon of choice for the many armies of Mongo.

Weapon	Ranges	Damage	ROF	AP	Shots	Notes
Mark IV Ray-Gun	12/24/48	3D8	1	4	30	Capable of ROF 2.

The Mongo Duelling Sword.

Mongo Duelling Swords are designed especially for fighting Duels, and are perfectly balanced for this purpose. Hence they are less damaging than normal Long Swords (only Str+2) and they confer a +2 Parry bonus when fighting with one.

Weapon	Ranges	Damage	ROF	AP	Shots	Notes
Mongo Duelling Sword	N/A	Str+2	N/A	N/A	N/A	+2 Parry Bonus.

Abilities Notes.

Champion (Flash Gordon Only).

The Champion ability normally confers +2 Toughness, and +2 Damage Vs Supernatural Evil. Flash however, gains this bonus whenever fighting any and all Evil opponents.

Very Attractive.

Dale is a particularly attractive girl, who turns heads at a glance (even Ming's!). The 'Very Attractive' Ability counts in Game terms as Taunt, anyone affected by Dales good looks cannot do anything that turn (assuming they fail a Spirit Vs Spirit roll).

Investigator.

A Wild Card with this Ability may make a Smarts roll to find clues, (if the scenario requires it).

Expert.

A Wild Card with the 'Expert' Ability may attempt a Smarts roll (with a Target Number of 8) to attempt to use ANY piece of equipment during the game. If the roll is successfully made, the Wild Card counts a 'Skilled' with that particular piece of equipment for the duration of the Scenario.

Total Obedience (Emperor Ming Only).

Any Imperial Mongo troops within 18" of Ming automatically pass Guts checks, no roll is required. After all, they are more afraid of Ming than the Enemy!

Improved Block (Force Shield).

Some Wild Cards with the Improved Block Ability, have the words 'Force Shield' in brackets after it. This means that any 'Block' bonuses are added to the TN when shooting at the Wild Card too, due to an Energy Barrier protecting them. This stacks with the Block Ability, giving a +3 Bonus to Parry and a +3 added to the base Target Number of 4 when being shot at. Ming in particular wears his Force Shield at all times, even when sleeping.

GOOD GUYS REFERENCE CARDS.

DAL 2	E	AR		EN	\$\$.	
Strength: D8 Sn	ATTRIB Agility arts: D4	: D8	0	ur: D6	S.	3
Fighting: D6 Shooting: D4	SKILI Guts: 1 Stealth	D10		ce: D8 w: D8		
PACE: 6 Organization: Grand A	PARR'			INESS: 5 Poi	nts Cost: 1(05 Points
ABILITIES: Very Attra anything that turn, Spiri scenario requires it), Lev	ctive (Counts it Vs Spirit), Ii	as Taunt, any westigator (N	yone affect May make	ed by Dales	good looks	cannot do
Weapon Mark III Ray-Pistol	Ranges 6/12/24		ROF	Notes AP: 2		14
NOTES:	0/12/24	300		AI . 2		ni
					HI SHE	

	ATTRIBUTES:	RKOV	
Strength: D6 Sm	Agility: D6 arts: D12 Spirit: D	Vigour: D6 08	
Fighting: D6 Shooting: D6	SKILLS: Guts: D8 Stealth: D6	Notice: D8 Throw: D6	
PACE: 6	PARRY: 5	TOUGHNESS: 5	
Organization: Grand A	lliance Allowance	: Unique Poin	ts Cost: 95 Points
	ng the game with a TN:8).	lay make a Smarts roll to a , Investigator (May make a	
Weapon	Ranges Damage	ROF Notes	JH .
Mark III Ray-Pistol	6/12/24 3D6	1 AP: 2	and and

BAD GUYS REFERENCE CARDS.

Strength: D8	ATTRIBU Agility: narts: D8	D8	0	ur: D8	
Fighting: D8 Shooting: D8	SKILL Guts: D Stealth:	010		ce: D8 w: D6	
PACE: 6	PARRY	: 6	TOUGH	INESS: 6	
Organization: Imperial	Army Allo	wance: 1 per	r 500 point	s Poin	ts Cost: 125 Points
A second s	1262			f Steel	a marine and the second
ABILITIES: Improved	Block (Force St	neid). Doage	e. Nerves o	i Steel.	
ABILITIES: Improved Weapon		<i>,,</i> 0	e, Nerves o ROF	Notes	
ABILITIES: Improved Weapon Mongo Duelling Sword	Block (Force Sf Ranges N/A	Damage Str+2	,	Notes	ili na kina kina kina kina kina kina kina
Weapon	Ranges	Damage	ROF	Notes	

		IARD (OFF				
Strength: D8 Sma	ATTRIB Agility arts: D6	y: D8	0	ur: D8			
Fighting: D8 Shooting: D8	SKIL Guts Stealtl	: D8		ce: D6 w: D6			
PACE: 6	PACE: 6 PARRY: 6			TOUGHNESS: 6			
Organization: Imperial A		lowance: 1 pe	r 250 point	s Points Co	st: 105 Points		
ABILITIES: Block, Nerve					2		
Weapon	Ranges	Damage	ROF	Notes	and an an an an an an		
Mongo Duelling Sword		Str+2	N/A	+2 Parry			
Mark III Ray-Pistol	6/12/24	3D6	1	AP: 2			
NOTES:					h		
	a carriera						

MON 2	GO C	JUAR	DSR	
Strength: D8	ATTRIB Agility marts: D4		0	ur: D8
Fighting: D8 Shooting: D8	SKIL Guts: Stealth	D8		ce: D4 w: D6
PACE: 6	PARR	Y: 6	TOUGH	INESS: 6
Organization: Imperia	ll Army Al	lowance: 4 to	8 Troopers	s Points Cost: 55 Points Each
ABILITIES: Block. Weapon	Ranges	Damage	ROF	Notes
Combat Knife	N/A	Str+1	N/A	-2 Parry.
Mark IV Ray-Gun NOTES:	12/24/48	3D8	\bigcirc^1	AP:4/Capable of ROF 2.
	Service Constrained			

ELITE .			ARDS	MAN
Strength: D8	ATTRIB Agility Smarts: D6		0	ur: D8
Fighting: D8 Shooting: D8	SKIL Guts: Stealth	D10		ce: D6 w: D6
PACE: 6	PARR			INESS: 6
Organization: Imperi ABILITIES: Block.	al Army Al	lowance: 4 to	8 Troopers	s Points Cost: 75 Points Each
Weapon	Ranges	Damage	ROF	Notes
Combat Knife	N/A	Str+1	N/A	-2 Parry.
Mark IV Ray-Gun NOTES:	12/24/48	3D8		AP:4/Capable of ROF 2.

