

SUMP DOGS, HOUSE ORLOCK GANG (1,500 CREDITS)

Roky and his boys have a reputation as some of the meanest runners to ride the ash roads of the Palatine Spider Points. Silt storms, cannibal scavvies or rogue dusters are just another day on the roll for the Sump Dogs. Of course, the gang spend most of their time running the maelstrom-locks around Ash Gate 17 and making sure none of the other Houses get any ideas of muscling in on Orlock territory.

Each member of the Sumpdogs present at the Sumptown Showdown has been given a profile, starting skills, wargear and equipment so they can go toe-to-toe against the Carrion Queens or the Iron Lords, whose details can be found on the Fighter cards provided in Necromunda: Underhive. These details can be copied onto blank Fighter cards if you wish.

LEADER, ROKY......310 CREDITS A Ld Cl WS BS S T W I Wil Int 3+ 3+ 3 3 3 4+ 2 4+ 5+

Sawn-off shotgun, servo claw

STARTING SKILL: Commanding Presence

Blasting charges, frag grenades, krak grenades, WARGEAR:

photo goggles

GRIMM 145 CREDITS W I A Ld Cl Wil Int M WS BS S T 3 1 4+ 1 4+ 4+ 3 6+ 7+ 7+ 7+

WEAPONS: Combat shotgun with salvo and shredder rounds

WARGEAR: Respirator

CHAMPION, ZED 'HACKJAW' 215 CREDITS Α M WS BS S T W Wil Int pρ Ld Cl

3 2 5+ 5" 4+ 3+ 3 2

WEAPONS Harpoon launcher STARTING SKILL: Nerves of Steel

WARGEAR: Frag grenades 'GUNNER' SKI..... 115 CREDITS WS BS S T W I A Ld Cl Wil Int 3 3 1 4+ 4+ 1

Autogun WEAPONS:

Blasting charges WARGEAR:

CHAMPION, ZEKE...... 120 CREDITS M WS BS S T WI A Ld Cl Wil Int 2 4+ 3 2

WEAPONS: Autopistol, stub gun STARTING SKILL: Ballistics Expert

WARGEAR:

Frag grenades

MO TWO-FIST...... 110 CREDITS T M WS BS S W A Ld Cl 4+ 4+ 3 1 4+

Two stub guns WEAPONS: Krak grenades WARGEAR

LANDER 125 CREDITS WS BS S WIA Ld CI Wil Int P 12.00 4+ 4+ 3

WEAPONS:

WARGEAR: Krak grenades

4+ 1 3 1 6+ 7+ Autopistol, fighting knife

NARKOS..... M WS BS S WI Wil Int 5" 4+ 4+ 3 3 1 4+ 1

Fighting knife, stub gun WEAPONS. WARGEAR. Photo goggles, respirator JOH KROW..... WS BS S W A Ld Cl Wil Int T 4+ 4+ 3 4+ 3 1 WEAPONS:

Autopistol, fighting knife

WARGEAR: Frag grenades

JACKSON..... 160 CREDITS WS BS S T W A Ld Cl 3 1 4+ 1 4+ 4+ 3 6+ 7+

Combat shotgun with salvo and shredder rounds WEAPONS

WARGEAR: Blasting charges

WEAPON PROFILES

	niig		ACC					mpastic	
Weapon	S	L	S	L	S	AP	D	Am	Traits
Sawn-off shotgun	4"	8"	+2		3		1	6+	Plentiful, Scattershot
Servo claw		E			+2		2		Melee
Harpoon launcher	6"	18"	+2		5	-3	1	5+	Drag, Impale, Scarce
Autopistol	4"	12"	+1		3		1	4+	Pistol, Rapid Fire (1)
Stub gun	6"	12"	+2	3-14	3		1	4+	Pistol, Plentiful
Autogun	8"	24"	+1		3		1	4+	Rapid Fire (1)
Fighting knife		E			S	-1	1		Backstab, Melee
Combat shotgun								記念魚	是我们的
- salvo	4"	12"	+1	<u>-</u> -	4		2	4+	Knockback, Rapid Fire(1)
- shredder		T	-		2	270	1	4+	Scattershot, Template