New term:

Active = 3 Cards allowed in deck, but you may not have more than 1 in your Ring area at any given time, hence it is active.

COMMON (2)

01/150

Spinning Crescent Kick

High Risk

Can only be played after a successfully played maneuver.

When successfully played by Rob Van Dam, Lita, X-Pac or Tajiri opponent must discard 1 card.

SV: 1

F: 3
D: 5

“That’ll ring your bell, folks!” — Jim Ross

02/150

Flying Reverse Elbow

Action / High Risk

As a maneuver, can only be played after the card titled From the Top Rope. When successfully played, discard 1 card from your hand.

As an action, you may discard this card and draw a card. Doing this will cause no damage to opponent, and the Fortitude Value for this Action is F: 0.

F: 7
D: 10

UNCOMMON (2)

03/150

Flying Topé

High Risk / Reversal: Special

As a maneuver, can only be played after a 5D or greater maneuver or the cards titled Throw Opponent Out of the Ring or Over the Top Rope. When successfully played, you may discard any number of cards. Opponent must discard the same number of cards.

As a reversal, can only reverse the card titled Roll Out of the Ring, and end your opponent’s turn.

SV: 1

F: 10
D: 9

04/150

Stackplex

(TAG TEAM SYMBOL ONLY)

High Risk / Reversal: Special

You may play this card if your Superstar card indicates you may not play any title belt except the Tag Team Title Belts.

As a maneuver, can only be played after a 5D or greater maneuver or the card titled Throw Into the Corner Turnbuckle.

As a reversal, can reverse the cards titled Superplex or From the Top Rope.

When successfully played, opponent must choose 2 cards from his hand and place them on top of his Arsenal.

This card is –7F if played by the Dudley Boyz or Edge & Christian.

SV: 1

F: 14
D: 11

RARE (1)

05/150

Asai Moonsault

High Risk

Can only be played after a 5D or greater maneuver.

If reversed from opponent’s hand, reveal your hand to your opponent.

SV: 2

F: 15
D: 15

“Lionsault, no wait, that’s an Asai Moonsault!” — Michael Cole

Maneuvers – Strike: 6 total

COMMON (3)

06/150

Forearm Shot

Strike

If your next card played this turn is a maneuver with a Stun Value, your opponent’s reversal to it is +5F.

F: 0
D: 2

“What precision, he’s a master brawler to get that one through on him!” — Jerry “The King” Lawler

07/150

Feign Strike

Strike

If reversed from opponent’s hand, you can either draw 1 card or remove any Action card from your opponent’s Ring area and put it into his Ringside pile.

When successfully played, opponent must discard 2 cards.

¶ (Restricted Modification Symbol)

F: 1
D: 0

“Feign right, no left, he got me!” — Jerry “The King” Lawler

08/150

Gut Punch

Strike

When successfully played, you may discard up to 3 cards. Choose an equal number of non-maneuver cards in your opponent’s Ring area and place them into his Ringside pile.

F: 7
D: 5

“I seem to hear a tremendous sucking sound, where’s that coming from?” — Jerry “The King” Lawler

UNCOMMON (2)

09/150

Step on Opponent’s Noggin

Strike: Heel

Can only be played after a successfully played Grapple maneuver.

Cannot be reversed by the card titled Backlash.

When successfully played, randomly choose 1 card from opponent’s hand, and place that card on top of his Arsenal.

F: 5
D: 5

10/150

Into the Barricade

Strike / Reversal: Special

As a maneuver, can only be played after the cards titled Roll Out of the Ring, Throw Opponent Out of the Ring, Over the Top Rope, Airplane Spin, Giant Swing or after a maneuver played after the card titled Irish Whip.

As a reversal, can reverse the cards titled Suicide Plancha, or Flying Topé.
When successfully played, you may shuffle up to 3 cards from your Ringside pile into your Arsenal.

SV: 1

F: 6
D: 6

RARE (1)

11/150

Pump Kick

Strike

Cannot be played by the Brothers of Destruction.

If this card is the first non-Pre-match card played by any player in the game, it cannot be reversed from your opponent’s hand.

SV: 1

F: 0
D: 4

“He’s outta the gate, and stompin’ a mud hole in ’em!” — Jim Ross

Maneuvers – Grapple: 7 total

COMMON (4)

12/150

Catapult

Grapple

Can only be played after a 3D or greater maneuver. Cannot be reversed by the card titled Backlash.

When successfully played, opponent must discard 1 card. If your next card played this turn says it must or can only be played after the card titled Throw Into the Corner Turnbuckle you may disregard that text.

F: 3
D: 5

13/150

Within Your Grasp

Grapple

If reversed from opponent’s hand, he must then discard 2 cards.

When successfully played, you may remove any Action card from your opponent’s Ring area and put it into his Ringside pile.

¶ (Restricted Modification Symbol)

F: 0
D: 1

“Once he gets a hold of him I think we’ll see some real wrestling.” — Jim Ross

14/150

Butterfly Suplex

Grapple

If played by Chris Jericho, you may discard 3 cards when playing this card and this maneuver cannot be reversed.

SV: 1

F: 9
D: 8

“Not a standard ring maneuver, but one I should consider adding to may arsenal, one of these days.” — Tazz

15/150

Beal Toss

Grapple / Reversal: Special

As a maneuver, must be played after the card titled Throw Into the Corner Turnbuckle.

As a reversal, can reverse the card titled Throw Into the Corner Turnbuckle.

SV: 1

F: 13
D: 12

“Your standard Hip Toss … with a little extra sauce” — Jerry “The King” Lawler

UNCOMMON (2)

16/150

Backslide

Grapple / Reversal: Strike

As a maneuver, can only be played after a 5D or greater maneuver.

As a reversal, can reverse any Strike maneuver and end your opponent’s turn.

When successfully played, if your Fortitude Rating is at least 20 more than your opponent’s Fortitude Rating or your Stun Value total is at least 5 more than his, you win the game via Pinfall victory.

¶ (Restricted Modification Symbol)

F: 5
D: 1

17/150

Tandem Flapjack

(TAG TEAM SYMBOL ONLY)

Grapple

You may play this card if your Superstar card indicates you may not play any title belt except the Tag Team Title Belts.

When successfully played, choose any 1 card in your Ringside pile and place it in your Arsenal. You may search your Arsenal for any 1 Action card, show it to opponent, place it into your hand and then shuffle your Arsenal.

SV: 1

F: 15
D: 8
RARE (1)

18/150

Running Bulldog

Grapple

If played after an 8D or greater maneuver, this maneuver cannot be reversed.

If played by Chris Jericho or Raven, when successfully played you may draw 1 card.

SV: 1

F: 12
D: 8

“Not gonna do much for his looks, ha!” — Jerry “The King” Lawler

Maneuvers – Submission: 5 total

COMMON (2)

19/150

Short Arm Hammerlock

Submission

When successfully played, choose 1 card in your hand and place it back on top of your Arsenal.

F: 0
D: 4

“She can hammerlock me any time she wants!” — Jerry “The King” Lawler

“Let’s try to keep the commentary focused on the match, King!” — Jim Ross

20/150

Knee Bar

Submission

When successfully played, you may search your Arsenal for the card titled Workin’ on the Knee and put it in your hand, then shuffle your Arsenal.

If your next card played this turn is titled Workin’ on the Knee, it cannot be reversed from your opponent’s hand or Backlash deck.

F: 4
D: 3

UNCOMMON (2)

21/150

Strangle Hold

Submission / Reversal: Submission: Heel

As a maneuver, can only be played after a successfully played maneuver.

As a reversal, if played from your hand reverse any Submission maneuver (including the card titled Clutch Onto Opponent) and end opponent’s turn.

When successfully played, opponent must discard 2 cards. The cards titled Maintain Hold and Apply Illegal Leverage cannot be played after this card.

F: 2
D: 3

22/150

Arm Grapevine

Submission

Can only be played after a successfully played maneuver and cannot be reversed by the card titled Backlash.

When successfully played, you may search your Arsenal for the card titled Guillotine Stretch and put it in your hand, then shuffle your Arsenal.

F: 7
D: 5

RARE (1)

23/150

Indian Deathlock

Submission / Reversal: Submission

Can be reversed by the card titled Clean Break. Cannot be reversed by the card titled Backlash.

As a maneuver, can only be played after a successfully played maneuver.

As a reversal, can reverse any Submission maneuver and end your opponent’s turn.

F: 16
D: 10

Reversals: 3 total

COMMON (1)

24/150

All Talk, No Action!

Reversal: Action

Reverse any Action played by your opponent. It is unsuccessful, goes to his Ringside pile, has no effect and ends his turn.

When this card is in your Ring area, you cannot play any Action cards from your hand.

F: 3
D: 0

“All I hear is your gums flappin’” — Stone Cold Steve Austin

UNCOMMON (0)

RARE (2)

25/150

Iron Will

Action / Reversal: Special

Cannot be played by The Rock.

As an action, discard this card, shuffle up to 2 cards from your Ringside pile into your Arsenal that are not titled Iron Will. Draw 1 card.

As a reversal, if overturned from your Arsenal, reverse the cards titled Sleeper, Claw, Clutch Onto Opponent, Apply Illegal Leverage, Indian Deathlock, Test of Strength and end your opponent’s turn.

F: 0
D: 0

26/150

Not Today, Pal!

Reversal: Special

Reverse any non-unique Mid-match Maneuver or non-unique Mid-match Action card, or any card with “J.R.” in the title being played by your opponent.

It is unsuccessful, goes to his Ringside pile, has no effect and ends his turn.

F: 0
D: 0

“Not a snowball’s chance…” — Jim Ross

Actions: 27 total

COMMON (11)

27/150

Out Think the Fink

Action

Opponent names a card. Reveal the top card of his Arsenal. If it is the card he named, it goes into his hand. Otherwise, that card and the next 2 cards are overturned from his Arsenal into his Ringside pile.

F: 0
D: 0

“Let’s give a warm welcome to… ”— Howard Finkel

28/150

Stratusfied

Action

Overturn the top card of your Arsenal into your Ringside pile. You may reveal up to the top X cards of your Arsenal, where X is the overturned card’s printed Fortitude Value. Place any one of those cards into your hand. Shuffle the rest into your Arsenal.

F: 0
D: 0

“Now that’s revealing.” —Trish Stratus

29/150

Got Wood?

Action

Place any 1 Foreign Object card from your Ringside pile into your hand.

If played by The Dudley Boyz, Buh-Buh Ray Dudley, or D-Von Dudley, you may instead place up to 2 Foreign Object cards from your ringside pile into your hand.

F: 0
D: 0

30/150

Playing by the Rules

Action

Can only be played if there is a Pre-match Stipulation card in a player’s Ring area.

When this card is in your Ring area, no player may search his Arsenal and put a card(s) into his hand, unless it is via his Superstar ability.

F: 0
D: 0

“Ah, whine, you big cry baby!”— Tazz

31/150

Kay-Fabe

Action

Look at the top 5 cards of your Arsenal. You may choose to put them in any order on top of your Arsenal, or shuffle your Arsenal. Then look at opponent’s hand. You may choose to let him keep that hand, or else he shuffles it back into his Arsenal and redraws the same number of cards. Finally, look at the top 5 cards of your opponent’s Arsenal. You may choose to put them in any order on top of his Arsenal, or shuffle his Arsenal.

F: 5
D: 0

32/150

Totally Bogus!

Action / Reversal: Special

As an action, you must discard 3 cards from your hand to your Ringside pile. Draw up to 3 cards.

As a reversal, if played from your hand, reverse any Maneuver or Action card played by opponent that would allow him to draw more than 1 card this turn.

If played as a reversal by Edge & Christian or Edge, you can reverse any Maneuver or Action card played by opponent that would allow him to draw 1 or more cards this turn.

F: 3
D: 0

33/150

Little She Devil
(TAG TEAM SYMBOL ONLY)

Action

You may play this card if your Superstar card indicates you may not play any title belt except the Tag Team Title Belts.

Choose one: your opponent’s reversal to the next maneuver card played this turn is +# F, where # is equal to your total Fortitude Rating; OR you may discard this card and draw up to 3 cards.

F: 7
D: 0

34/150

Gut Wrench

Action: Setup / Reversal: Special

Can be reversed by the card titled Clean Break.

As an action, take a Grapple maneuver from your Ringside pile and place it in your hand. If your next card played this turn is a Grapple maneuver your opponent’s reversals to it will be +10 F.

As a reversal, may only reverse the card titled Gut Wrench. Opponent must discard 1 card and if your next card played on your turn is a Grapple maneuver reversals to it will be +15F.

F: 8
D: 0

35/150

X-treme Measures

Action

You must discard 1 card from your hand, unless you are the Hardy Boyz, Matt Hardy, Jeff Hardy, or Lita.

If your next card played this turn is a maneuver of 6D or less, it cannot be reversed. Unless the next card played after that maneuver this turn is a High Risk maneuver, you must discard your hand.

F: 10
D: 0

“From up top!” — Jim Ross

36/150

Cole Calls It Right!

Action: Face

Cannot be played by Tazz.

Name a card title, then look at opponent’s hand. If you find a card you named in opponent’s hand, he must discard one copy of the named card to his Ringside pile.

F: 3
D: 0

“That’s an Arm Drag!”— Michael Cole
“Go Figure.” — Tazz

37/150

Trailer Park Trash!

Action: Heel

You may take 1 non-unique card from your Ringside pile and put it into your hand. Your opponent may also take 1 non-unique card from his Ringside pile and put it into his hand.

When this card is in your Ring area, the word FACE should be disregarded on the card titled Kissing Up to the Stinking Fans.

F: 0
D: 0

UNCOMMON (7)

38/150

Veteran Referee: Tim White

Action: Face

When this card is in your Ring area, the text on on the card titled Disqualification now reads as such:

Reverse any HEEL Action, Maneuver, or Reversal card if that opponent has 3 or more HEEL cards in his Ring area.

Opponent is Disqualified and you win the game. This effect happens even if the card titled Disqualification is placed into your Ringside pile while overturning or applying damage from a HEEL Action, Maneuver or Reversal card.

F: 0
D: 0

39/150

Daddy’s Little Girl

Action: Heel

Cannot be played against Triple H, Stephanie McMahon-Helmsley, or Vince McMahon.

Opponent overturns cards from his Arsenal into his Ringside pile equal to the total number of Face cards he has in his Ring area plus his total Superstar Value.

F: 4
D: 0

“Oh you’re such a big man, ha!” — SMH

40/150

Messing With the Champ

Action

Can only be played if opponent has a Pre-match Title Belt card in his Ring area and you do not have a Pre-match Title Belt card in your Ring area.

Place any Pre-match Title Belt card into opponent’s Ringside pile; then that opponent must discard 2 cards or allow you to draw up to 2 cards.

F: 1
D: 0

“Nice spit polish job.” — Chris Jericho

41/150

Everybody Wants (and Needs) a … Snow Job?

Action: Run-In

Cannot be played against Al Snow. If played by Al Snow, this card cannot be reversed.

You must discard 3 cards from your hand. Look at opponent’s hand. Draw cards up to the total Stun Value in opponent’s Ring area or force opponent to place all cards with Stun Value in his Ring area and hand into his Ringside pile.

F: 6
D: 0

42/150

Wooden Palette

Action: Foreign Object

Put the top card of your Arsenal into your Ringside pile.

When this card is in your Ring area, you may put it in your Ringside pile and if your next maneuver played this turn is a Grapple maneuver it is +4D, and cannot be reversed from your opponent’s Backlash deck.

F: 10
D: 0

43/150

Judgment Day

Action

Cannot be reversed by the card titled No Chance in Hell!
Choose one: You may shuffle a number of cards from your Ringside pile into your Arsenal equal to the number of FACE or HEEL cards in your Ring area, or your opponent must overturn a number of cards equal to the number of FACE or HEEL cards in his Ring area.

F: 14
D: 0

44/150

Mania

Action

When successfully played, you win via a Count Out Victory condition.

¶ (Restricted Modification Symbol)

F: 49
D: 1

“This has been unbelievable, I can’t believe it’s over so suddenly – goodnight everybody.” – unidentified announcer

RARE (9)

45/150

Torrie Wilson, On It!

Action: Face

When this card is in your Ring area, whenever your hand must be revealed to an opponent, you may place 1 card from your hand underneath it, face down. You may look at, or return, any card underneath this card to your hand at any time. If this card is removed from play return all cards underneath it to your hand.

You may place this card into your Ringside pile to reverse any HEEL Action card played by your opponent, and end your opponent’s turn.

Active

F: 0
D: 0

46/150

Keibler’s Cookies

Action: Heel

When this card is in your Ring area, you may place up to 2 cards from your hand face down underneath it. These cards can be played, as if they are being played from your hand. If this card is removed from the Ring area, then all cards underneath it are placed into your Ringside pile.

Active

F: 0
D: 0

47/150

V.K.M.’s Patented Big Gulp

Action / Reversal: Special

Cannot be played by The Rock.

Can only be played if your Fortitude Rating is less than your opponent’s Fortitude Rating.

As an action, count the number of cards in your hand, and discard them all. Then shuffle an equal number of cards from your Ringside pile into your Arsenal.

As a reversal, if played from your hand, can reverse any type of maneuver but you must first discard your hand. End your opponent’s turn.

F: 3
D: 0

48/150

Money Talks, “BS” Walks!

Action: Set-up

Place any ACTION card in your opponent’s Ring area into his Ringside pile.

If your next card played this turn is a maneuver, it cannot be reversed from your opponent’s Backlash deck.

F: 4
D: 0

“Boy, this isn’t a game, I mean business.”— The Undertaker

49/150

Ring Rats

Action

Chyna, Two Man Power Trip and Brothers of Destruction do not draw any cards via this card.

You may draw up to a number of cards equal to your total individual Superstar Value, plus the total Stun Value in your Ring area. All other players may draw a number of cards up to their total individual Superstar Value.

After all players have drawn their cards, all players discard a number of cards equal to their total individual Superstar Value.

F: 12
D: 0

50/150

Billion Dollar Princess

Action

Cannot be played against Stephanie McMahon-Helmsley.

This card can only be played if the total Stun Value in your Ring area is greater than the Stun Value in your opponent’s Ring area.

Search your Arsenal for any 3 Superstar Specific Foil cards, show them to your opponent, and place them in your hand. Then shuffle your Arsenal and end your turn.

F: 10
D: 0

51/150

Unforgiven

Action

Cannot be played by The Two Man Power Trip or The Rock.

Search your Arsenal for a Trademark Finisher, show it to your opponent, place it in your hand, and shuffle your Arsenal.

When this card is in your Ring area, your opponent cannot play the card titled When You Thought You Had All the Answers… if the total Stun Value in your Ring area is greater than the Stun Value in your opponent’s Ring area.

Active

F: 16
D: 0

52/150

Ring Steps

Action: Foreign Object

When successfully played, you must discard 1 card from your hand, put the top 2 cards of your Arsenal into your Ringside pile, and end your turn.

When this card is in your Ring area, on your turn, you may place it into your Ringside pile and your opponent must discard 5 cards and overturn 10 cards from his Arsenal to his Ringside pile. He may ignore the effects of Ring Steps by discarding the card titled Step Aside from his hand.

F: 16
D: 0

53/150

No Way Out

Action

When this card is in your Ring area, if your Fortitude Rating is greater than your opponent’s Fortitude Rating, your maneuver cards cannot be reversed from your opponent’s hand.

If your Fortitude Rating is less than or equal to your opponent’s Fortitude Rating, you must place this card in your Ringside pile.

Active

F: 25
D: 0

“Little room for an escape.” — Jim Ross
--

Backlash Deck Cards: 30 total Pre-match & Mid-match

--

COMMON (5)

54/150

Superior Training

Pre-match Event

Can only be played if the card titled Study the Tapes is in your Ring area. You must take the top 3 cards from your Arsenal and put them into your Ringside pile.

You may play 2 Mid-match cards to your Ring area over the maximum allowed. This card cannot be removed from your Ring area.

F: 0
D: 0

55/150

Slandered Online

If your opponent has a card titled Fans Love an Underdog in his Ring area, place it into his Ringside pile.

At the end of the Pre-match phase, if you and your opponent have the same total Superstar Value, you go first; unless you both have Slandered Online in your Ring area or your opponent is the Superstar, Edge.

F: 0
D: 0

56/150

Product Endorsements

Pre-match Event: Face

You must take the top 2 cards from your Arsenal and put them into your Ringside pile.

At the end of the Pre-match phase, if opponent does not have a Face card in his Ring area, his Superstar Value is – X while this card is in your Ring area, where X is equal to your total Superstar Value.

F: 0
D: 0

57/150

Backstage Ambush Attempt

Pre-match Event: Heel

Your opponent cuts your Arsenal to reveal a card; he must overturn cards equal to the Damage Value on the card he revealed, to a maximum of 15 D, and place them in his Ringside pile. Shuffle your Arsenal.

Active

F: 0
D: 0

58/150

No Disqualification Match

Pre-match Stipulation

This card cannot be removed from your Ring area.

All Foreign Object cards and all Run-In cards played by all players are – 3F.

The cards titled Disqualification! and Hebner Calls It, cannot be played by any player. Disqualification! has no effect when overturned from any player’s Arsenal.

Active

F: 0
D: 0

UNCOMMON (5)

59/150

Personal Appearance

Pre-match Event: Face

Your Superstar Value is + 1.

You can play the card titled Spectacular Ring Entrance even if your opponent started the game, if it is the first card played on your first turn.

If you have the card Here a Mark, There a Mark, Everywhere a Mark Mark… in your Ring area, as a Mid-match action, you may place Personal Appearance into your Ringside pile and look at the top 5 cards of your Arsenal. You may either arrange them in any order and place them back on top of your Arsenal or shuffle them into your Arsenal.

F: 0
D: 0

60/150

Snubbed by the Fans

Pre-match Event: Heel

At the end of the Pre-match phase, if your opponent does not have a Heel card in his Ring area, his Superstar Value is + 1 while this card is in your Ring area.

F: 0
D: 0

61/150

Not Done with Any Flair

Pre-match Stipulation

You must take the top 3 cards from your Arsenal and put them into your Ringside pile.

When this card is in your Ring area, you may play 1 Pre-match card over the maximum allowed. If a player is about to win the game by a card played to his Ring area that specifies a Victory Condition on it, even if it cannot be reversed, their opponent may discard his entire hand and end opponent’s turn. The game continues.

Active

F: 0
D: 0

62/150

Chicago Street Fight

Pre-match Stipulation

You must take the top 3 cards from your Arsenal and put them into your Ringside pile.

As a Mid-match action, once a turn, any player may discard a card from their hand and place any Foreign Object card from their Ringside pile into their hand.

(Not restricted by the card titled Hell in a Cell Match.)

If the card titled Dem Damn Dudleyz! is in your Ring area you may instead choose any Foreign Object card in your Ring area to put into your hand.

Active

F: 0
D: 0

63/150

Four Corners Match

Pre-match Stipulation

You may play 1 Pre-match card and 1 Mid-match card to your Ring area over the maximum allowed.

Any player wins via a Pin Victory condition, if he has the cards titled Touch Turnbuckle #1, Touch Turnbuckle #2, Touch Turnbuckle #3, and Touch Turnbuckle #4 all in play.

Active

F: 0
D: 0

RARE (5)

64/150

Hell in a Cell Match

Pre-match Stipulation

Cannot be played by The Rock, Booker T or the Brothers of Destruction.

Run-in cards cannot be played by any player, and cards played cannot move cards from any Ringside pile to any other location.

However, Superstar Specific Foil cards played by Mankind/Cactus Jack, Undertaker/Dead Man Inc. or Triple H are unaffected by Hell in a Cell Match.
Active

F: 0
D: 0

65/150

Indian Strap Match

Pre-match Stipulation

Cannot be played by Chyna.

When this card is in your Ring area, any player must discard 1 card from his hand in order to play a non-Set-up Action card from his hand.

The card titled J.R. Style Slobber-knocker cannot be played.

Active

F: 0
D: 0

66/150

Duchess of Queensbury Rules

Pre-match Stipulation

Cannot be played by The Rock, Undertaker/Deadman Inc., the Brothers of Destruction, or Booker T.

When this card is in your Ring area, you may place this card in your Ringside pile and remove the card titled Hell in a Cell Match from your opponent’s Ring area; or if you are about to lose the game via a Count Out Victory condition, you may place this card in your Ringside pile and shuffle 8 cards (William Regal may shuffle 12 cards) from your Ringside pile into your Arsenal and end your opponent’s turn.

Active

F: 0
D: 0

67/150

Handicap Match

Pre-match Stipulation

You may play this card if your Superstar card indicates you may not play any title belt except the Tag Team Title Belts and your opponent’s Superstar card does not.

At the end of the Pre-match phase, your opponent must choose one: Play the entire game with his hand face up on the table, Overturn 10 cards from his Arsenal, or The maximum number of Mid-match cards allowed in his Ring area is reduced by 2.

Active

F: 0
D: 0

68/150

Signed Contract with Linda McMahon

Pre-match Event: Face

When the card titled V.K.M.’s Patented Big Gulp is in your Ring area, you may place this card in your Ringside pile and your opponent must discard a number of cards from his hand to equal the number of cards in your hand.

F: 0
D: 0

Mid-match: 15 Cards

COMMON (5)

69/150

Fortitude Surge

Mid-match Reversal: Special

Can only be played if your opponent is playing or is using a card that applies a modifier to your Reversals, opponent continues his turn.

When this card is in your Ring area, you may place it in your Ringside pile and your reversal cards are unaffected by any Fortitude modifiers for the remainder of the turn.

F: 0
D: 0

70/150

Fan Appreciation Day!

Mid-match Action: Face

Choose any 2 cards from your Ringside pile and shuffle them into your Arsenal.

Your next card played this turn is – #F, where # is equal to your Superstar Value.

F: 0
D: 0

71/150

Here Comes the Money!

Mid-match Reversal: Run-in

Cannot be played against Shane McMahon and cannot be played by The Rock.

Reverse any Run-in card and end your opponent’s turn.

You may draw 1 card. If played by Shane McMahon, you may draw up to 2 cards.

F: 0
D: 0

72/150

Remove Corner Turnbuckle

Mid-match Action / Reversal: Special: Heel

As an action, you may place any card with the words “touch turnbuckle” in the title in your opponent’s Ring area into his Ringside pile and end your turn.

As a reversal, can reverse any card with the words “touch turnbuckle” in the title, and end opponent’s turn.

When this card is in your Ring area, any player must overturn the top 5 cards from his Arsenal into his Ringside pile whenever the card titled Throw Into the Corner Turnbuckle is successfully played against him. Then place this card in your Ringside pile.

F: 6
D: 0

73/150

Over the Barricade

Mid-match Reversal: Special

Cannot be played if the card titled Hell in a Cell Match is in any player’s Ring area.

Can reverse the card titled Suicide Plancha or any maneuver card immediately played after the cards titled Roll Out of the Ring, Throw Opponent Out of the Ring, or Over the Top Rope and end your opponent’s turn.

F: 0
D: 3

UNCOMMON (5)

74/150

Touch Turnbuckle #1

Mid-match Action

Can only be played if the card titled Four Corners Match is in your Ring area, you successfully reversed a maneuver from your hand to end your opponent’s turn and this card is the first card played on your turn.

You may take 2 cards from your Ringside pile and shuffle them back into your Arsenal.

If this card is put in your Ringside pile, instead place it into your Backlash deck.

Active

F: 0
D: 0

75/150

Touch Turnbuckle #2

Mid-match Action

Can only be played if the card titled Four Corners Match is in your Ring area, after a successfully played maneuver, and your Fortitude Rating is greater than your opponent’s Fortitude Rating.

You may draw 1 card.

If this card is put in your Ringside pile, instead place it into your Backlash deck.

Active

F: 4
D: 0

76/150

Touch Turnbuckle #3

Mid-match Action

Can only be played if the card titled Four Corners Match is in your Ring area, if the last two cards you played this turn were successfully played maneuvers, and if your Fortitude Rating is greater than your opponent’s Fortitude Rating.

You may play 1 Mid-match card to your Ring area over the maximum allowed.

If this card is put in your Ringside pile, instead place it into your Backlash deck.

Active

F: 8
D: 0

77/150

Touch Turnbuckle #4

Mid-match Action

Can only be played if the card titled Four Corners Match is in your Ring area and if you discard 3 Reversal cards from your hand.

You may remove any 1 maneuver card in your opponent’s Ring area and place it into his Ringside pile.

If this card is put in your Ringside pile, instead place it into your Backlash deck.

Active

F: 12
D: 0

78/150

Over the Top Rope

Mid-match Action: Set-up / Reversal: Special

As an action, can only be played after a 5D or greater maneuver, or the card titled Jockeying for Position. Your next card can be played as if this card were titled Throw Opponent Out of the Ring. Cannot be reversed by the card titled Just Bring It!

As a reversal, can reverse the card titled Jockeying for Position, end opponent’s turn.

When successfully played choose one: opponent must discard 3 cards or put the top 6 cards of his Arsenal into his Ringside pile.

F: 10
D: 0

RARE (5)

79/150

Second Wind

Mid-match Action

Cannot be played by Chyna or Christian.

Can only be played if your Fortitude Rating is less than your opponent’s Fortitude Rating.

When this card is in your Ring area, if your opponent chooses to end his turn without playing a maneuver this turn, that player must put one maneuver card in his Ring area into his Ringside pile.

If your Fortitude Rating is equal to or greater than your opponent’s then you must place this card in your Ringside pile.

Active

F: 3
D: 0

80/150

Sustained Damage

Mid-match Reversal: Special

Can only be played if your opponent plays a maneuver and you do not reverse it from your hand; does not end opponent’s turn.

When this card is in your Ring area, you may discard any number of cards from your hand whenever you must overturn cards from damage to reduce the damage by 2 for each card discarded. You may not discard any further cards once you have begun to overturn cards from your Arsenal.

Unique

F: 0
D: 0

81/150

Happy You’re Here, Happier You’re Gone

Mid-Match Action

When this card is in your Ring area, whenever Chris Jericho discards a card for his Superstar ability, his opponent must discard 2 cards instead of 1; whenever Chyna discards a card for her Superstar ability, she must discard an additional card of her choice.

If your opponent is Chyna, this card is –5F and it cannot be removed from your Ring area.

Unique

F: 5
D: 0

82/150

Test of Strength

Mid-match Submission

Cannot be reversed from opponent’s hand.

You may discard any number of cards, face down, from your hand. Then your opponent may discard any number of cards face down from his hand. Both players then reveal their discarded cards and the player that has discarded the greater total Fortitude Value wins the Test of Strength; if tied, nothing occurs. If you win, apply damage; if your opponent wins, you take damage and end your turn.

= The total Fortitude Value of the cards the winner discarded minus the Fortitude Value of the cards the loser discarded. Read as 0 in your Ring area.

The card titled Apply Illegal Leverage cannot be played after this card.

Unique

¶ (Restricted Modification Symbol)

F: 8
D: #

83/150

Debilitating Injury: Concussion

Mid-match Action

Can only be played if the last two cards you played this turn have a Stun Value, make note of opponent this card is played against. Opponent must discard 4 random cards.

When this card is in your Ring area, your opponent must randomly discard 1 card at the start of each of his turns.

Unique

F: 20
D: 0

--

New non-distributed foil cards:

--

6/TR V 1.0

WCW Title Belt

Pre-match Object

Superstar Value +2

You may play 1 Mid-match card to your Ring area over the maximum allowed.

Unique

7/TR V 1.0

World Wrestling Federation Light Heavy Weight Title Belt

Pre-match Object

Superstar Value +0

When this card is in your Ring area, any High Risk card with the text “Can only be played after a maneuver of X D or greater…”; X is now considered to be 1 less D required than the printed number.

Unique

New term:

Active = 3 Cards allowed in deck, but you may not have more than 1 in your Ring area at any given time, hence it is active.

Superstar Specific Cards: 67 total

84/150 (STARTER DECK EXCLUSIVE – FOIL)

Big Show (Superstar Card)

Starting Hand Size: 9

Superstar Value: 3

Superstar Ability:

After your first maneuver played each turn, you must discard 2 cards to play any additional maneuver. You cannot play High Risk maneuver cards.

Opponent’s Grapple maneuvers played do no more than a maximum of 3D.

85/150 (ULTRA RARE – FOIL)

Final Cut

Trademark Finisher

When successfully played, opponent must discard 2 cards.

Unique

SV: 4

F: 35
D: 30

“That’s all folks, the Big Show has finally put this one away!” — Jim Ross

86/150 (ULTRA RARE – FOIL)

Wellllllllllll!!!

Pre-match Event

As a Mid-match Action place this card into your Ringside pile, if your next card played from your hand this turn is a Strike or Grapple it is +5D. If opponent does not reverse this maneuver from his hand, you may draw up to 3 cards.

Unique

F: 0
D: 0

87/150 (STARTER DECK EXCLUSIVE – FOIL)

Showstopper Chokeslam

Grapple / Reversal: Strike

As a reversal, can reverse any Strike maneuver and end your opponent’s turn.

Unique

SV: 2

F: 20
D: 12

“Hey, how’s the view from up there!?!” — Jerry “The King” Lawler

88/150 (STARTER DECK EXCLUSIVE – FOIL)

Big Show Splash

Strike

Cannot be reversed.

You must play the card titled Throw Into the Corner Turnbuckle before playing this card.

You may draw 1 card and opponent must discard 1 card.

Unique

F: 6
D: 9

“That’s high impact, fer sure!” — Jim Ross

89/150 (STARTER DECK EXCLUSIVE – FOIL)

500lbs. of Raw Power!

Reversal: Special

Reverse any Strike, Grapple, Submission, or High Risk maneuver and end your opponent’s turn.

If the first card played on your next turn is a maneuver card it cannot be reversed.

Unique

F: 5
D: 0

“That’s right, I’m big all over.” — Big Show

--

90/150 (STARTER DECK EXCLUSIVE – FOIL)

Lita (Superstar Card)

Starting Hand Size: 7

Superstar Value: 2

Superstar Ability:

Once during your turn, you may discard 1 card and search your Arsenal for a card with the words “drop kick” in the title, show it to your opponent, put it into your hand, then shuffle your Arsenal. Any card you play titled Drop Kick is 0F. You cannot play Grapple maneuvers that are printed 4D or greater.

If your opponent’s Fortitude Rating is less than yours, your maneuvers are – 5F.

Lita’s opponent cannot play the cards titled: Lita to the Xtreme or Puppies! Puppies!
91/150 (ULTRA RARE – FOIL)

Lita-sault

Trademark Finisher / Reversal: Special

As a maneuver, can only be played after a 4D or greater maneuver. Add +3D for every maneuver titled Moonsault or Hurricanrana in your Ring area.

As a reversal, can reverse the card titled From the Top Rope and end your opponent’s turn.

Unique

SV: 2

F: 20
D: 12

“Take it to the extreme!” — Matt Hardy

92/150 (ULTRA RARE – FOIL)

X–treme Thong

Mid-match Action

Choose one, your next card played this turn cannot be reversed, shuffle up to 5 cards from your Ringside pile into your Arsenal, or you may draw up to 3 cards.

Unique

F: 12
D: 0

93/150 (STARTER DECK EXCLUSIVE – FOIL)

Lita-canrana

Strike / Reversal: Grapple

Cannot be reversed.

As a maneuver, add +3D for every maneuver with the words “drop kick” in the title in your Ring area.

As a reversal, can reverse any Grapple maneuver and end your opponent’s turn.

When successfully played, you may draw 1 card.

Unique

F: 12
D: 5

“Where’d she learn that?” — Matt Hardy

94/150 (STARTER DECK EXCLUSIVE – FOIL)

Lita’s Drop Kick

High Risk / Reversal: Strike

As a maneuver, can only be played after a 2D or greater maneuver.

As a reversal, can reverse any Strike maneuver and end your opponent’s turn.

When successfully played, you may draw 1 card.

Unique

SV: 1

F: 6
D: 8

“Care to take me on?” — Lita

95/150 (STARTER DECK EXCLUSIVE – FOIL)

Crimson Goddess

Reversal: Special

If played from your hand, reverse any type of maneuver, but opponent’s maneuver stays in his Ring area and has no other effect. Overturn the appropriate damage, ignoring any Reversals. After you are done overturning, choose a number of cards from your Ringside pile equal to the damage taken, and shuffle them into your Arsenal. End your opponent’s turn.

Unique

F: 0
D: 0

--

96/150 (STARTER DECK EXCLUSIVE – FOIL)

Rob Van Dam (Superstar Card)

Starting Hand Size: 6

Superstar Value: 3

Superstar Ability:

Once a turn, you may discard a Strike or High Risk maneuver card. If the next card played is a Strike or High Risk maneuver, it is -# F, where # is equal to the Fortitude Value of the card you discarded.

You may have 2 more than the maximum number of Mid-match cards allowed in your Ring area.

Your cards titled Chair Shot are not considered HEEL cards.

97/150 (ULTRA RARE – FOIL)

Van Daminator

Mid-match High Risk / Reversal: Special

Can only be played after a 4D or greater maneuver and you must discard the card titled Chair Shot from your hand to play this card.

As a reversal, can only reverse the card titled Chair Shot.

Unique

SV: 3

F: 14
D: 14

98/150 (ULTRA RARE – FOIL)

R – V – D

Pre-match Event

At the end of the Pre-match phase, look at your starting hand, search your Arsenal for any 1 non-unique Action, 1 non-unique Maneuver, and 1 non-unique Reversal card. Reveal the 3 cards chosen to your opponent, add them to your hand and your opponent randomly chooses 1 card that you must discard.

Shuffle your Arsenal.

Unique

F: 0
D: 0

99/150 (STARTER DECK EXCLUSIVE – FOIL)

Five Star Frog Splash

Trademark Finisher

Cannot be reversed by the card titled When You Thought You Had All the Answers…, but can be reversed by Roll Out of the Way or Lift a Boot.
Can only be played after a 5D or greater maneuver, or if this is the first card played on your turn after having reversed a High Risk maneuver to end your opponent’s last turn.

Unique

SV: 5

F: 28
D: 25

100/150 (STARTER DECK EXCLUSIVE – FOIL)

Extreme Monkey Flip

High Risk

Can only be played after the card titled Throw Into the Corner Turnbuckle.

When successfully played, look at opponent’s hand and choose up to 2 cards that opponent must discard. If the cards titled Chair Shot or Ladder in the Ring are in any player’s Ring Area, instead choose up to 4 cards.

Unique

SV: 2

F: 6
D: 10

“No Problem, Dude” — RVD

101/150 (STARTER DECK EXCLUSIVE – FOIL)

Rolling Thunder

High Risk

Cannot be reversed and cannot be played after the card titled From the Top Rope.

Can only be played after a 4D or greater maneuver, or if this is the first card played on your turn after having reversed a maneuver from your hand to end your opponent’s last turn. You may draw 1 card.

Unique

F: 7
D: 7

--

102/150 (STARTER DECK EXCLUSIVE – FOIL)

Booker T (Superstar Card)

Starting Hand Size: 8

Superstar Value: 4

Superstar Ability:

At the start of your turn, if your Fortitude Rating is greater than your opponent’s Fortitude Rating, before your draw segment, you may take 2 cards from your Ringside pile and place them on the bottom of your Arsenal.

103/150 (ULTRA RARE – FOIL)

Bookend

Trademark Finisher / Reversal: Special

As a reversal, you can reverse any Strike or Grapple maneuver, but you must first discard 1 card from your hand. End your opponent's turn.

Unique

SV: 3

F: 30
D: 20

“That’s right brother, five time WCW Champion!” — Shane McMahon

104/150 (ULTRA RARE – FOIL)

Spinnerooni

Mid-match Action / Reversal: Special

As an action, draw 3 cards or search your Arsenal for any 1 card and place it in your hand, then shuffle your Arsenal. If your next card played is titled Spinning T Kick, it cannot be reversed.

As a reversal, reverse any type of maneuver, but opponent’s maneuver stays in his Ring area and has no other effect. Overturn the appropriate amount of damage ignoring any reversals, end opponent’s turn. If the first card you play on your next turn is titled Booker’s Scissor Kick or Spinning T Kick it cannot be reversed.

Unique

F: 13
D: 0

105/150 (STARTER DECK EXCLUSIVE – FOIL)

Can You Dig It, Sucka?

Action / Reversal: Action

As an action, reveal your hand to your opponent. Your next card played this turn cannot be reversed.

As a reversal, reverse any Action card and end your opponent’s turn.

Unique

F: 0
D: 0

“Absolutely, Booker Man!” — Shane McMahon

106/150 (STARTER DECK EXCLUSIVE – FOIL)

Booker’s Scissor Kick

Strike

Can only be played after a 5D or greater maneuver, or if you ended your opponent’s last turn with the card titled Spinnerooni and this is the first card played on your turn.

When successfully played, search your Arsenal for any 1 card, place it into your hand, then shuffle your Arsenal.

Unique

SV: 2

F: 13
D: 12

“Gotcha, Sucka!” — Booker T

107/150 (STARTER DECK EXCLUSIVE – FOIL)

Spinning T Kick

Strike / Reversal: Strike

As a maneuver, if played after the card titled Irish Whip, cannot be reversed, and you may either draw 2 cards or force opponent to discard 2 cards.

As a reversal, can reverse any Strike maneuver and end your opponent’s turn.

Unique

SV: 1

F: 5
D: 8

“Tell me you didn’t play that!” — Booker T

--

108/150 (PREMIUM UNCOMMON)

APA {Acolyte Protection Agency} (Superstar Card)

Starting Hand Size: 12

Superstar Value: 3

Superstar Ability:

All your cards played from your hand are +1D.

Your Arsenal may not contain any Action cards.

You may not play any title belt except the Tag Team Title Belts.

109/150 (ULTRA RARE – FOIL) + Faarooq Logo, + Bradshaw Logo

Beer, Cards, and More Beer

Mid-Match Action

If your next card played this turn is a maneuver card it cannot be reversed.

After you play a maneuver you may then look at your opponent's hand OR draw up to 2 cards.

Unique

F: 25
D: 0

110/150 (PREMIUM RARE) + Faarooq Logo

Dominator

Grapple / Reversal: Grapple

As a reversal, if played from your hand can reverse any Grapple maneuver and end your opponent’s turn.

When successfully played, shuffle up to 3 cards from your Ringside pile into your Arsenal.

Unique

SV: 2

F: 20
D: 15

“The APA is Dominating!” — Michael Cole

111/150 (PREMIUM RARE) + Bradshaw Logo

Clothesline from Hell

Strike / Reversal: Strike

As a reversal, if played from your hand can reverse any Strike maneuver and end your opponent’s turn.

When successfully played, shuffle up to 3 cards from your Ringside pile into your Arsenal.

Unique

SV: 2

F: 20
D: 15

“Good God, near took his head clean off his shoulders!” — Jim Ross

112/150 (PREMIUM UNCOMMON) + Faarooq Logo

Faarooq’s Spike Spine Buster

Grapple / Reversal: Submission

As a maneuver, opponent’s reversal to your next card played this turn is +10F.

As a reversal, if played from your hand can reverse any Submission maneuver but you must first discard 1 card from your hand. End your opponent’s turn.

SV: 1

F: 11
D: 9

“Damn, you’re gonna get hurt.” — Faarooq

113/150 (PREMIUM UNCOMMON) + Bradshaw Logo

Bradshaw’s Fall Away Slam

Grapple / Reversal: High Risk

As a maneuver, opponent’s reversal to your next card played this turn is +10F.

As a reversal, if played from your hand can reverse any High Risk maneuver but you must first discard 1 card from your hand. End your opponent’s turn.

SV: 1

F: 11
D: 9

“Top rope fly-boy, huh?” — Bradshaw

--

114/150 (PREMIUM UNCOMMON)

Spike Dudley (Superstar Card)

Starting Hand Size: 0

Superstar Value: 0

Superstar Ability:

You may draw up to 2 extra cards during your draw segment. You cannot play any Grapple or Submission maneuver that has a printed 4D or greater. You cannot play any Set-up card except the card titled From the Top Rope. The maximum number of Mid-match cards in your Ring area is reduced by 2.

115/150 (ULTRA RARE – FOIL)

Dudley Dog

Mid-match Trademark Finisher / Reversal: Special

Cannot be reversed by the card titled When You Thought You Had All the Answers…
As a maneuver, can only be played after a 5D or greater maneuver.

As a reversal, can reverse any Grapple or Trademark Finisher and end your opponent’s turn.

Unique

SV: 2

F: 20
D: 15

116/150 (PREMIUM RARE)

150 lbs. Soaking Wet

Action

The Fortitude Value for this card (#) is equal to the number of cards in your hand.

Draw cards equal to the number of cards in your hand.

Unique

F: #
D: 0

“Yeah, I can make change for a buck fifty, that’s easy to break!”— Buh-Buh Ray Dudley

117/150 (PREMIUM RARE)

Good Golly, Miss Molly Holly

Reversal: Special: Run-in

Cannot be played against Molly Holly, Crash Holly, or Hardcore Holly.

Reverse any Action card played by your opponent, it is unsuccessful, goes to his Ringside pile, has no effect and ends his turn.

Unique

F: 8
D: 0

“Molly, I can take care of this, you stay backstage where it’s safe.” — Spike Dudley

118/150 (PREMIUM UNCOMMON)

Psychotic Bump

Reversal: Special

Reverse any Strike, Grapple, Submission or High Risk maneuver and end your opponent’s turn.

Discard up to 2 cards. For every card less than 2 that you don’t discard, overturn 4 cards from your Arsenal into your Ringside pile.

F: 0
D: 0

“That Spike is a glutton for punishment, I gotta respect that!” — Tazz

119/150 (PREMIUM UNCOMMON)

Brotherly Love

Action / Reversal: Special: Run-in

Cannot be played against the Dudley Boyz, Buh-Buh Ray Dudley, or D-Von Dudley.

As an action, you must discard 2 cards from your hand.

As a reversal, can only reverse the cards titled From the Top Rope or Roll Out of the Ring.

When successfully played, your opponent must overturn 3 cards from his Arsenal and discard 3 cards from his hand. You may search your Arsenal for any Foreign Object card, place it into your hand, then shuffle your Arsenal.

F: 5
D: 0

--

120/150 (PREMIUM UNCOMMON)

William Regal (Superstar Card)

Starting Hand Size: 6

Superstar Value: 1

Superstar Ability:

Once during each of your turns you may search your Arsenal for any card titled: Commission-er Rules, Great Technical Knowledge, Who Booked This Match?, Charismatic Style, Drawing Extra Heat, or Apply Illegal Leverage. Reveal that card to your opponent, place it into your hand, then shuffle your Arsenal.

121/150 (ULTRA RARE – FOIL)

Regal Stretch

Trademark Finisher / Reversal: Submission

As a maneuver, you may play the card titled Maintain Hold after this card.

As a reversal, can reverse any Submission maneuver and end your opponent’s turn.

Unique

SV: 3

F: 30
D: 20

“Now that that’s done, time for a spot of tea.” — William Regal

122/150 (PREMIUM RARE)

Commissioner Regal’s Decree

Action

You may put any card in your opponent’s Ring area into his Ringside pile. Opponent must shuffle the cards in his hand into his Arsenal. Then he must draw the same number of cards he shuffled into his Arsenal. Opponent skips his next turn.

Unique

F: 15
D: 0

“This is how it shall be.” — William Regal

123/150 (PREMIUM RARE)

Union Jack

Grapple/Reversal: Special

Can reverse any Strike maneuver or the card titled Offer Handshake and end your opponent’s turn.

When successfully played, opponent must discard 1 card.

Unique

SV: 2

F: 18
D:12

“Mark my words, your bloody American barbarism will certainly be your utter downfall, you poor miserable wretch.” — William Regal

124/150 (PREMIUM UNCOMMON)

I’ve Been Besmirched!

Action / Reversal: Special

As an action, you may shuffle this card into your Arsenal and opponent must discard 1 card.

As a reversal, when overturned from your Arsenal can reverse any Strike, Grapple, Submission, or High Risk maneuver and end your opponent’s turn.

F: 0
D: 0

“Retribution is due!” — William Regal

125/150 (PREMIUM UNCOMMON)

Goodwill Ambassador

Action

You may look at your opponent’s hand, and you may shuffle up to 3 cards from your Ringside pile into your Arsenal.

F: 2
D: 0

“In accordance with all that’s proper and just, in the Queen’s wishes, this act of goodwill shall be granted.” — William Regal

--

126/150 (PREMIUM UNCOMMON)

Raven (Superstar Card)

Starting Hand Size: 7

Superstar Value: 1

Superstar Ability:

When you successfully play a maneuver, you must take the top card of your Arsenal and put it into your Ringside pile.

When your opponent successfully plays a maneuver, you may draw 1 card.

127/150 (ULTRA RARE – FOIL)

Raven Effect DDT

Trademark Finisher / Reversal: Special

Can only be played after a successfully played maneuver, or if this is the first card played on your turn after having reversed a maneuver from your hand to end your opponent’s last turn.

As a reversal, if played from your hand can reverse any Grapple maneuver or the card titled Back Body Drop but you must first discard 1 card. End opponent’s turn.

Unique

SV: 3

F: 30
D: 25

“… The End.” — Raven

128/150 (PREMIUM RARE)

From the Bowery!

Action

When this card is in your Ring area, if opponent successfully plays a Maneuver or Action card from his hand, he must then discard a card.

Unique

F: 12
D: 0

“This is Raven’s turf, his opponent is at a severe disadvantage here.”— Tazz

129/150 (PREMIUM RARE)

What About Me? What About Raven?

Reversal: Action

If played from your hand, reverse any Action card and end your opponent’s turn. Search your Arsenal for any Action card, reveal it to your opponent and put it into your hand. Shuffle your Arsenal.

Unique

F: 10
D: 0

“Yeah, what about Raven, how about him?” — Jerry “The King” Lawler

130/150 (PREMIUM UNCOMMON)

Quoth the Raven … Nevermore!

Reversal: Special

Reverse any Strike, Grapple or Submission maneuver and end your opponent’s turn.

If played from your hand, shuffle up to 3 cards from your Ringside pile into your Arsenal.

F: 7
D: 0

“What? What? What?” — Stone Cold Steve Austin

131/150 (PREMIUM UNCOMMON)

I Feel Your Pain

Action

Can only be played after a successfully played maneuver. You may draw up to 3 cards.

F: 2
D: 0

“Pain is just a four letter word, geeze, where have I heard that before?”— Michael Cole

132/150 (PREMIUM RARE – for Stone Cold Steve Austin)

What???

Pre-match Event

When this card is your Ring area, you may place it in your Ringside pile as a Mid-match Action, which cannot be reversed, look at your opponent’s Backlash deck and place any 1 non-Reversal card in his Ringside pile. If the card titled DTA is in your Ring area, you may choose any card type.

Not playable by the Two-Man Power Trip.

Active

F: 0
D: 0

133/150 (PREMIUM RARE – for Undertaker & Dead Man Inc.)
You Will Respect Me
Pre-match Event
At the end of the Pre-match phase, opponent must choose one card type: Action or Reversal. Opponent must then overturn cards from his Arsenal until a card of the type chosen is revealed. That card is removed from this game entirely. All overturned cards remain in his Ringside pile.
Active
F: 0
D: 0

134/150 (PREMIUM RARE –for Mankind, Cactus Jack and Dude Love)

Foley is Good!

Pre-match Event

When this card is in your Ring area, your opponent’s maneuvers are not affected by any damage modifiers that would increase damage.

Active

F: 0
D: 0

135/150 (PREMIUM RARE – for The Rock)

Shades of the Great One
Pre-match Object
Your Starting Hand Size is +1.

As a Mid-match action, you may place this card into your Ringside pile. Your next card played is –10F OR reversals to it are at +10F.

Active

F: 0
D: 0
136/150 (PREMIUM RARE – for Triple H)

Cerebral Assassin

Pre-match Event

When this card is in your Ring area, if you have 4 or less cards in your hand, your opponent’s Superstar Ability is considered to read as blank text. (Arsenal construction is not effected in any manner by this card.)

If this card is put into your Ringside pile you may draw up to 4 cards.

Not playable by the Two-Man Power Trip.

Active

F: 0
D: 0

137/150 (PREMIUM RARE – for Kane)

Born of Hellfire
Pre-match Event

Opponent(s) must take the top 6 cards of his Arsenal and put them into his Ringside pile.

When this card is in your Ring area, all your maneuvers are +2D.

Active
F: 0
D: 0
138/150 (PREMIUM RARE –for Chris Jericho)

Would You Please … Shut the Hell Up!

Pre-match Event

When this card is in your Ring area, and you use Chris Jericho’s Superstar Ability you may randomly choose the card(s) that your opponent is to discard.

Active

F: 0
D: 0

12 New ULTRA RARES for Fully Loaded and Backlash WWF Superstars:

139/150 (ULTRA RARE – FOIL for Rikishi)

Gettin’ Cheeky with It!

Reversal: Special

Reverse any Strike, Grapple, Submission, or High Risk maneuver and end your opponent’s turn.

If played from your hand, you may draw up to 2 cards.

You cannot have more than 2 cards titled Getting’ Cheeky with It! in your Ring area.

F: 0
D: 0

140/150 (ULTRA RARE – FOIL for Kurt Angle)

Angle Lock
Trademark Finisher / Reversal: Special
As a maneuver, add +5D for every card titled Ankle Lock in your Ring area.

You may play the card titled Maintain Hold after this card.

As a reversal, can reverse any maneuver card with the word “kick” in the title or any Submission maneuver and end your opponent’s turn.

Unique

SV: 3

F: 30
D: 15

“WOOOO, it’s true, you just lost your title! – Kurt Angle
141/150 (ULTRA RARE – FOIL for Tazz/Al Snow)

Tough Enough!
Mid-match Reversal: Action
Can reverse any Action card and end your opponent’s turn. You may draw 1 card.
When this card is in your Ring area, if your opponent’s Fortitude Rating is greater than yours, all his maneuvers are now +13F.
Unique

F: 10
D: 0
142/150 (ULTRA RARE – FOIL for Chris Benoit/ Kurt Angle)

First to Tap Out Match

Pre-match Stipulation

When this card is in your Ring area, if any player successfully plays the card titled Maintain Hold on a maneuver that applied 10D or more, he wins via a Pin Victory condition.
Unique

F: 0
D: 0
143/150 (ULTRA RARE – FOIL for Eddie Guerrero)

Último Rechazo!

Mid-match Reversal: Special

Can reverse any Strike, Grapple, Submission or High Risk maneuver and end your opponent’s turn. You may draw up to 2 cards.
Unique

F: 0
D: 2
144/150 (ULTRA RARE – FOIL for X-Pac)

Pac’s Pack

Action: Run-in / Reversal: Special

As an action, discard 3 cards from your hand and your opponent must take the top 10 cards of his Arsenal and put them into his Ringside pile.

As a reversal, can reverse any Trademark Finisher. Opponent must take the top 5 cards of his Arsenal and put them into his Ringside pile.

Unique
F: 10
D: 0

“X marks the spot.” — X-pac
145/150 (ULTRA RARE – FOIL for B.A. Billy Gunn)

The One and Only

Trademark Finisher / Action / Reversal: Strike

As an action, you may discard this card to either draw 2 cards from your Arsenal or to place any card from your Ringside pile into your hand. Doing this will not cause any damage to opponent, and the Fortitude Value for this Action is 0F.

As a reversal, you can reverse any Strike maneuver and end your opponent’s turn.
Unique

SV: 3

F: 30
D: 20
146/150 (ULTRA RARE – FOIL for Dudley Boyz, Buh-Buh Ray, D-Von)

Greetings from Dudleyville, U.S.A.

Pre-match Event

Your Starting Hand Size is +1.

As a Mid-match Action, if your Fortitude Rating is 10 or greater, you may place this card into your Ringside pile to search your Arsenal for any 1 card and place it into your hand. Shuffle your Arsenal. Reversals to the next card played this turn are at +10F.

As a Mid-match Reversal, if your Fortitude Rating is 15 or greater, you may place this card into your Ringside pile to reverse any type of maneuver and end your opponent’s turn. Opponent must discard 1 card.

Unique

F: 0
D: 0

147/150 (ULTRA RARE – FOIL for Edge & Christian, Edge and Christian)

You Think You Know Me?

Mid-Match Reversal: Special

Can reverse any Strike, Grapple, Submission or High Risk maneuver and end your opponent’s turn. You must discard 2 cards from your hand, unless your Superstar is Edge.

Unique

F: 0
D: 0

148/150 (ULTRA RARE – FOIL for Hardy Boyz, Matt Hardy and Jeff Hardy)

Live for the Moment
Mid-match Action

Can only be played if your Fortitude Rating is less than your opponent’s Fortitude Rating. You must discard 1 card from your hand and if your next card played this turn is a maneuver of 7D or less, it cannot be reversed.

Unique

F: 0
D: 0
149/150 (ULTRA RARE – FOIL for Dudley Boyz, Edge & Christian and Hardy Boyz)
TLC Match

Pre-match Stipulation

This card cannot be removed from your Ring area.

At the end of the Pre-match phase, all players may take up to 6 cards titled Table! Table! Table!, Ladder in the Ring, or Chair Shot remove them from their Arsenal and place them in their Backlash deck. These cards may now be played as if they were Mid-match Backlash cards but are not counted as such in your Ring area or Backlash deck.
Unique

F: 0
D: 0

150/150 (ULTRA RARE – FOIL for Right to Censor)

Censorship Match

Pre-match Stipulation

This card cannot be removed from your Ring area.

At the end of the Pre-match phase, name a single Raw Deal card title. The named card cannot be played during the game by any player.

Unique

F: 0
D: 0

