


B-Rice Lee


Toughness: 5 (yellow)

WAAATAAA: when B-Rice Lee arrives in play he's doing the death-cry frightening the most powerfull taoists. Active player roll 4 tao dices. For each Black or Yellow, a player must loose 1 Qi. Lost Qi can be split between players and neutral boards, players agree who's losing Qi. If players can't agree, each player and each neutral board loose 1 Qi (*total 4*).

B-Rice's Nunchaku: a Taoist killing B-rice Lee do not discard B-rice card but he keep it infront of him and he will be able to use the B-Rice nunchaku on his coming rounds. Nunchaku is a single-use Artefact, it allows his owner to succeed an exorcism without rolling dice or spending tao-tokens (*but it can't kill a Wu-Feng incarnation*). Once Artefact used, B-Rice is discarded. It's not possible to use it after rolling dice, you must choose to use it at the beginning of your exorcism. Be carefull, the killed ghost right-stone still active (*rewards / curse*).


© COPYRIGHT REPOS PRODUCTION 2011
A game by Antoine Bauza, Graphics by Piérô.

