
Maneuvers – High Risk: 3 total

COMMON (1)

01/150

Head Butt Drop

High Risk

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

SV: 3

F: 9
D: 9

UNCOMMON (1)

02/150

Inverted Body Block

High Risk / Reversal: Special

As a maneuver, can only be played after a 4D or greater maneuver. On your opponent’s next turn, he cannot play Action cards.

As a reversal, reverse any card that would remove 1 or more cards from your Ring area and end your opponent’s turn.

F: 5
D: 5

RARE (1)

03/150

Back Splash

High Risk
Can only be played after the card titled From the Top Rope.
Can only be reversed from your opponent’s hand.

F: 9
D: 11

Maneuvers – Strike: 8 total

COMMON (4)

04/150

Knife-Edge Chop

Strike

If played after the card titled Irish Whip, can only be reversed by unique Reversal cards OR by Reversal cards that specifically reverse a maneuver if that maneuver is played after the card titled Irish Whip.

When successfully played by Ric Flair, you may search your Arsenal for 1 card with the word “chop” in the title, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

F: 0
D: 2

05/150

Spinning Back Fist

Strike

When successfully played, if your next card played this turn is an Action card your opponent’s reversal to it is +10F.

F: 5
D: 5

06/150

Atomic Back Body Drop

Strike

Can only be played after the card titled Irish Whip.

Can only be reversed by unique Reversal cards, OR by Reversal cards that specifically reverse a maneuver if that maneuver is played after the card titled Irish Whip, OR by Reversal cards that specifically reverse the card titled Back Body Drop.

SV: 1

F: 5
D: 8

07/150

Back Rake

Strike / Reversal: Strike / Heel

Cannot be played if the card titled First to Tap Out Match is in your Ring area.

As a maneuver, if the next card you play this turn is a Strike or Submission maneuver, it cannot be reversed.

As a reversal, reverse any Strike maneuver and end your opponent’s turn. If the first card you play on your next turn is a Strike or Submission maneuver, it cannot be reversed.

F: 7
D: 1

UNCOMMON (3)

08/150

Brass “Nuks” Shot

Strike: Foreign Object / Reversal: High Risk / Heel

If played by William Regal, this card is –3F.

As a reversal, reverse any High Risk maneuver and end your opponent’s turn.

When this card is in your Ring area, your cards with the word “punch” in the title, as well as your cards titled Haymaker and European Uppercut, are +2D and cannot be reversed from your opponent’s Arsenal.

Active

F: 3
D: 5

“He’s got the power of the punch, J.R.!” – Jerry “The King” Lawler

09/150

Short Arm Clothesline

Strike

Cannot be reversed by the card titled Elbow to the Face.

When successfully played, search your Arsenal for the card titled Clothesline, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

SV: 1

F: 4
D: 4

10/150

Kangaroo Kick

Strike

Cannot be reversed from your opponent’s Backlash deck.

As a maneuver, can only be played after a maneuver with the word “kick” in the title.

F: 4
D: 6

“Quite an ... interesting ... um, kick. Very innovative!” – Michael Cole

RARE (1)

11/150

360-Degree Clothesline

Strike / Reversal: Special

Cannot be reversed if played after the card titled Gut Punch.

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

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

SV: 1

F: 12
D: 10

Maneuvers – Grapple: 7 total

COMMON (4)

12/150

Up & At ‘em!

Grapple / Action: Set-up

As an action, you may discard this card to make the next card you play this turn –3F. Discarding this card will deal no damage to your opponent.

F: 0
D: 1

13/150

Double Underhook Back Breaker

Grapple

When successfully played, you must put 2 cards from your hand on top of your Arsenal.

F: 0
D: 7

“That’s a brutal way to start any match, folks.” – Jim Ross

14/150

Snap Suplex

Grapple

Cannot be reversed by the cards titled Elbow to the Face or Clumsy Opponent.

When successfully played, if your next card played this turn has the word “suplex” in the title, it cannot be reversed from your opponent’s Backlash deck.

F: 4
D: 3

“That suplex was quick as a hiccup!” – Jim Ross

15/150

Bulldog Lariat

Grapple / Reversal: Special

As a maneuver, can only be played after a Set-up card.

As a reversal, reverse any maneuver with the word “bulldog” or “lariat” in the title and end your opponent’s turn.

F: 5
D: 8

UNCOMMON (2)

16/150

Face-buster Suplex

Grapple

When successfully played, put 1 High Risk maneuver from your Ringside pile into your hand, then put 1 card in your hand on top of your Arsenal.

SV: 2

F: 11
D: 9

17/150

Tilt-a-Whirl Powerslam

Grapple / Reversal: Special

As a maneuver, can only be played after the cards titled Irish Whip or Gut Wrench.
Can only be reversed by unique Reversal cards OR by Reversal cards that specifically reverse a maneuver if that maneuver is played after the card titled Irish Whip.
As a reversal, reverse any maneuver played after the card titled Irish Whip and end your opponent’s turn.

F: 13
D: 12
RARE (1)

18/150

Back Breaker Torture Rack

Grapple / Submission

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

When successfully played, after you have applied damage, end your turn.

Multi

¶ (Restricted Modification Symbol)

SV: 3

F: 17
D: 13

“They don’t call him ‘The Next Big Thing’ for nothin’!” – Jim Ross

Maneuvers – Submission: 5 total

COMMON (2)

19/150

Arm Wringer

Submission

When successfully played, if your Fortitude Rating is greater than your opponent’s Fortitude Rating, your opponent may look at your hand.

F: 0
D: 3

“Workin’ on the arm, but if he ain’t careful, this’ll open him up for somethin’.” – Jim Ross
20/150

Nerve Hold

Submission / Reversal: Special

Cannot be played if the card titled First to Tap Out Match is in your Ring area.

As a maneuver, if your next card played this turn is a 6D or greater Submission maneuver, it cannot be reversed from your opponent’s hand or Backlash deck.

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

F: 6
D: 1

UNCOMMON (2)

21/150

Knee Lock

Submission

When successfully played, you may search your Arsenal for a maneuver with the word “knee” in the title, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

F: 3
D: 4

22/150

Half Crab

Submission

Cannot be played if the card titled First to Tap Out Match is in your Ring area.

When successfully played, you may search your Arsenal for the card titled Boston Crab, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

If you do not search your Arsenal and if your next card played this turn is the card titled Boston Crab, it cannot be reversed.

F: 6
D: 4

RARE (1)

23/150

Dragon Sleeper

Submission

When successfully played, you may search your Arsenal for the card titled Claw OR the card titled Maintain Hold, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

F: 8
D: 6

“Is that a sleeper—?” ... “Dragon Sleeper, Michael, DRAGON Sleeper – I still haven’t figured out how you keep your job!” – Michael Cole and Tazz

Reversals: 4 total

COMMON (2)

24/150

Booby Trap

Action / Reversal: Special

As an action, put 1 non-hybrid Reversal card from your Ringside pile into your hand and end your turn.

As a reversal, reverse any card played by your opponent that would allow him to look at your hand and end his turn.

F: 0
D: 0

“Do you see those puppies?” ... “Yeah, King, they’re hard to miss.” – Jerry “The King” Lawler and Jim Ross

25/150

That’s Enough Out of You!

Reversal: Special

If your Fortitude Rating is less than your opponent’s Fortitude Rating, reverse any card if that card is not the first or second card played this turn by your opponent. End your opponent’s turn.

F: 0
D: 0

UNCOMMON (1)

26/150

There Are Two Things You Can Do: Nothing, and Like It

Reversal: Action

Reverse any Action card and end your opponent’s turn. Your opponent may draw up to # cards, where # is equal to the reversed Action’s printed Fortitude Value.

F: 5
D: 0

“Send him back to Badstreet, USA!” – guest commentator Michael “P.S.” Hayes

RARE (1)

27/150

… I Change the Questions

Reversal: Special

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

If played from your hand, you may search your Arsenal for your Trademark Finisher, reveal it to your opponent, put it into 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...

F: 18
D: 0

Actions: 19 total

COMMON (8)

28/150

Grab the Mic!

Action

Draw 1 card, reveal your hand to your opponent, and then end your turn.

When this card is in your Ring area, as an Action, you may put this card into your Ringside pile. If your next card played this turn is an action, it cannot be reversed.

F: 0
D: 0

29/150

Use ‘em or Lose ‘em

Action

Can only be played if your opponent did not attempt to play a card his last turn. On your opponent’s next turn, if he does not attempt to play a card, at the end of his turn he must discard 4 cards.

F: 0
D: 0

“C’mon, let’s get this slobberknocker started!” – Jim Ross

30/150

You Feeling Lucky?

Action

Your opponent names one of the following: Strike, Grapple, or Submission.

If your next card played this turn is a maneuver of the type your opponent named, it cannot be reversed.

F: 0
D: 0

31/150

I’m Gonna Try That Again

Action

Choose 1 Maneuver card in your Ringside pile. Search your Arsenal for a copy of the same maneuver, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

F: 3
D: 0

32/150

Battling the Voices

Action

If played by Mankind / Cactus Jack / Dude Love, this card is –5F.

Reveal the top 5 cards of your Arsenal, put 2 of the revealed cards into your hand, and put the rest into your Ringside pile.

F: 5
D: 0

“I hear things ... people ... and I don’t like what they’re telling me!” – Cactus Jack

33/150

Springboard

Action: Set-up

Can only be played after a successfully played maneuver OR the card titled Irish Whip.

Discard 1 card. If your next card played this turn is a Strike maneuver, it is instead considered a High Risk maneuver, and can be reversed by Reversal cards that specifically reverse a maneuver if that maneuver is played after the card titled Irish Whip.

F: 5
D: 0

34/150

Let’s Pick Up the Pace

Action: Face

Search your Arsenal for 1 non-unique Maneuver card, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

Your opponent may then search his Arsenal for 1 non-unique Maneuver card, reveal it to you, put it into his hand, and shuffle his Arsenal.

When this card is in your Ring area, eliminate all instances of the word “heel” on your cards titled Hey! That’s Cheap Heat!
F: 5
D: 0

UNCOMMON (5)

35/150

Filthy, Disgusting, Brutal, Bottom-Feeding, Trash-bag Ho!

Action / Reversal: Special

Cannot be reversed if played by Chris Jericho.

As an action, search your Arsenal for any one of these titled cards: Backed by Stephanie McMahon; Billion Dollar Princess; Daddy’s Little Girl; Keibler’s Cookies; Ring Rats; OR Torrie Wilson, On It! Reveal the card to your opponent, put it into your hand, and shuffle your Arsenal.

As a reversal, if your opponent is a Female Superstar, if played from your hand, reverse any of the listed cards above, and end your opponent’s turn.

F: 0
D: 0

36/150

Energy Burst

Action

Choose one: shuffle 4 cards from your Ringside pile into your Arsenal OR your Maneuver cards are +2D for the rest of the turn.

F: 6
D: 0

37/150

Mind Games

Action

Cannot be reversed if played by Mankind / Cactus Jack / Dude Love.

Look at your opponent’s hand. If you find at least 1 Maneuver card, choose 1 Maneuver card and your opponent discards the chosen card. Search his Arsenal and put all copies of that card into his Ringside pile, and then your opponent shuffles his Arsenal.

F: 8
D: 0

38/150

Play the Game!

Action

If played by Triple H, this card is –3F.

When this card is in your Ring area, whenever your opponent reverses any card from his hand, he must overturn 1 card from his Arsenal into his Ringside pile.

F: 8
D: 0

“It’s time ... it’s time to play the game!” – Triple H

39/150

Give It All I Got

Action: Face

Reveal up to 4 Maneuver cards in your hand to your opponent. Your next Maneuver card played this turn is +#D, where # is equal to the number of Maneuver cards you revealed.

F: 4
D: 0

RARE (7)

40/150

Beating the Odds
Action

Draw 1 card.
If your opponent removes this card from your Ring area he must end his turn.
When this card is in your Ring area, you may put it into your Ringside pile on your opponent’s turn when your opponent plays a maneuver that cannot be reversed to allow that maneuver to be reversed normally.

Active
F: 0
D: 0

41/150

Smart Mark

Action

Can only be played if you have the card titled Here a Mark, There a Mark, Everywhere a Mark Mark… in your Ring area.

When this card is in your Ring area, whenever your opponent plays a card that allows him to put 1 or more cards from his Ringside pile into his Arsenal, you may shuffle the same number of cards from your Ringside pile into your Arsenal.

Active

F: 5
D: 0

“He’s WALKING!” – unidentified WWE announcer

42/150

Hardcore ‘Til the End

Action

Cannot be reversed.

Search your Arsenal for 1 Foreign Object card, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

If your next card played this turn is a Foreign Object card, it is –4F.

When this card is in your Ring area, if you have the card titled Hardcore Title Belt in your Ring area, your opponent’s Maneuver cards are –1D.

Active

F: 6
D: 0

43/150

Simply The Best

Action

You may play this card regardless if the card titled J.R. Style Slobber-knocker is in your opponent’s Ring area.

Put up to # cards from your opponent’s Ring area into his Ringside pile, where # is equal to the number of different maneuver types (Strike, Grapple, Submission, and High Risk) in your Ring area.

F: 8
D: 0

44/150

Pencil-Necked Geek

Action

Can only be played if your Superstar Value is greater than your opponent’s Superstar Value.

If your next card played this turn is a Maneuver card with a printed 8D or greater, it cannot be reversed.

F: 10
D: 0

45/150

Go For the Cover!

Action

Can only be played after a 12D or greater maneuver.

Cannot be reversed.

Your opponent overturns cards from his Arsenal into his Ringside pile until he has overturned 3 Reversal cards. End your turn.

Your opponent may put the card titled Kick Out! from his Ring area into his Ringside pile OR discard the card titled Kick Out! from his hand as a F:0 effect to ignore the text of this card.

F: 12
D: 0

46/150

Don’t Hate da Playa, Hate da Game!

Action / Reversal: Special: Heel

Cannot be reversed if your opponent is Triple H.

If played by Booker T, this card is –3F.

As an action, discard 3 cards. Put 3 cards from your Ringside pile into your hand.

As a reversal, reverse any card that would force you to discard 1 or more cards from your hand and end your opponent’s turn.

F: 7
D: 0

Terms Defined

Unique = 1 Card allowed in deck

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

Multi = Maneuver type that has to be reversed by two appropriate Reversal cards (in any combination) according to the maneuver types printed on the card. If the card is only reversed once (or not at all) between your opponent’s hand and Backlash deck, the maneuver is considered successfully played. The remainder of the two reversals comes via overturning damage.

Permanent = This card cannot be removed from your Ring area.

Universally Unique = 1 Card allowed in deck, and only 1 allowed in ALL Ring areas.

Set-up = Any number of these cards allowed in deck.

--

Backlash Deck Cards: 37 total Pre-match & Mid-match

--

• Max 8 Pre-match and 8 Mid-match cards allowed in a 16-card Backlash deck.

• Max 4 Pre-match and 4 Mid-match cards allowed in Ring area at a time.

NEW Pre-match Phase Order!

1) Pre-match Feud

2) Pre-match Stipulation

3) Pre-match Manager

4) Any remaining Pre-match Cards

Each player may play one Feud, one Stipulation, and then one Manager card.

Pre-match: 17 cards

COMMON (5)

47/150

It’s Showtime!

Pre-match Event

If it is the first turn of the game, you may reveal your hand to your opponent before his Draw Segment, then overturn the top 2 cards of your Arsenal and put them into your Ringside pile. End your opponent’s turn.

F: 0
D: 0

48/150

J.R. Style Clubberin’

Pre-match Event

When this card is in your Ring area, once per turn you may discard 1 card from your hand, then shuffle 2 Maneuver cards from your Ringside pile into your Arsenal.

F: 0
D: 0

49/150

Pick Your Spots

Pre-match Event

Cannot be played if the card titled First to Tap Out Match is in your Ring area.

Choose one of the following: Strike, Grapple, or Submission.

When this card is in your Ring area, your Maneuver cards of the chosen type are +1D and your Maneuver cards of the other types are –1D.

F: 0
D: 0

50/150

Glass Ceiling

Pre-match Stipulation

Cards played or in any player’s Ring area do not raise any player’s Superstar value.

F: 0
D: 0

51/150

In the Interest of Fairness…

Pre-match Event: Heel

At the end of the Pre-match phase, look at your opponent’s hand and choose 1 card. Your opponent shuffles that card into his Arsenal, then draws 2 cards.

F: 0
D: 0

UNCOMMON (5)

52/150

Do You Know What My Watch Says? (UNCOMMON – for Steve Austin)

Pre-match Feud

Cannot be played by the Two Man Power Trip.

Can only be played if your opponent is The Rock, Triple H, Chris Jericho, The Undertaker / Deadman Inc, or Rob Van Dam.

Your Superstar Ability now reads as “During your Draw Segment, draw 1 additional card.”

Unique

Permanent

F: 0
D: 0

53/150

I’m The Biggest Dog on This Block! (UNCOMMON – for The Undertaker / Deadman Inc.)

Pre-match Feud

Cannot be played by the Brothers of Destruction.

Can only be played if your opponent is Steve Austin, Triple H, Kane, Mankind / Cactus Jack, or Ric Flair.

Your Superstar Ability now reads as “Once during your turn, you may discard 1 card to your Ringside pile and then take 1 card from your Ringside pile and put it into your hand.”

Unique

Permanent

F: 0
D: 0

54/150

Just Who in the Blue Hell Do You Think You Are? (UNCOMMON – for The Rock)

Pre-match Feud: Heel

Can only be played if your opponent is Steve Austin, Triple H, Chris Jericho, The Undertaker / Deadman Inc, or Booker T.

The maximum number of Mid-match cards your opponent may have in his Ring area is reduced by 3.

Unique

Permanent

F: 0
D: 0

55/150

The Game Is Back, and The Game Is Here to Stay! (UNCOMMON – for Triple H)

Pre-match Feud

Cannot be played by the Two Man Power Trip.

Can only be played if your opponent is The Rock, Steve Austin, Chris Jericho, The Undertaker / Deadman Inc, or Hollywood Hulk Hogan.

Your opponent’s Starting Hand Size is –3.

Unique

Permanent

F: 0
D: 0

56/150

I’m Better Than You! (UNCOMMON – for Chris Jericho)

Pre-match Feud

Can only be played if your opponent is The Rock, Steve Austin, Triple H, Chris Benoit, or Edge.

Your Maneuver cards are +2D.

Unique

Permanent

F: 0
D: 0

RARE (7)

57/150

Bra & Panties Match

Pre-Match Stipulation

Can only be played by a Female Superstar.

When this card is in your Ring area, the text on a Pre-match Stipulation card in your opponent’s Ring area is considered blank.

Permanent

F: 0
D: 0

58/150

Lethal nWo Poison

Pre-match Event: Heel

Can only be played if a card in your Ring area or your Superstar card has the “nWo” logo.

Before your Draw Segment, your opponent must remove 2 cards in his Ringside pile from the game.

If you end your turn without attempting to play a Maneuver card, you must put this card into your Ringside pile.

If your opponent removes this card from your Ring area, he must discard 3 cards.

nWo logo

Active

F: 0
D: 0

59/150

Living Legend

Pre-match Event: Face

Can only be played if you have a Face card in your Ring area.

Your Superstar Value is +2.

Active

Permanent

F: 0
D: 0

60/150

Managed by Stephanie McMahon-Helmsley

Pre-match Manager

The maximum number of Pre-match cards you may have in your Ring area is reduced by 1.

The maximum number of Mid-match cards you may have in your Ring area is increased by 1.

When this card is in your Ring area, if your Fortitude Rating is greater than your opponent’s Fortitude Rating, the text on a Pre-match Stipulation card in your opponent’s Ring area is considered blank.

Universally Unique

F: 0
D: 0

61/150

Managed by Torrie Wilson

Pre-match Manager

Your Starting Hand Size is +1.

When this card is in your Ring area, as a Reversal, you may put this card into your Ringside pile to reverse any card played by your opponent that reveals or allows him to look at your hand and end his turn.

Universally Unique

F: 0
D: 0

62/150

Managed by Stacy Keibler

Pre-match Manager: Heel

The maximum number of Pre-match cards you may have in your Ring area is reduced by 1.

When this card is in your Ring area, as an Action, you may put this card into your Ringside pile. You may look at your opponent’s hand, and then search your Arsenal for 1 card, reveal it to your opponent, put it into your hand, and shuffle your Arsenal. Then, end your turn.

Universally Unique

F: 0
D: 0

63/150

Managed by Terri Runnels

Pre-match Manager: Heel

Your opponent’s Starting Hand Size is –1.

When this card is in your Ring area, as a Reversal, you may put this card into your Ringside pile to reverse any card played by your opponent that allows him to search his Arsenal for 1 or more cards and end his turn.

Universally Unique

F: 0
D: 0

Mid-match: 20 Cards

COMMON (8)

64/150

I’m Not Outta It Yet!

Mid-match Action

Can only be played if your opponent’s Fortitude Rating is at least 10F greater than your Fortitude Rating.

Shuffle 5 cards from your Ringside pile into your Arsenal.

F: 0
D: 0

65/150

Shove

Mid-match Grapple

When successfully played, choose two of the following: draw 1 card; your opponent discards 1 card; look at your opponent’s hand; OR if your next card played this turn is a maneuver, it is +2D.

F: 0
D: 0

66/150

Business Is About to Pick Up

Mid-match Action

When this card is in your Ring area, once during each of your turns, as a Mid-match Action, you may discard 1 card to search your Arsenal for 1 Set-up card, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

F: 4
D: 0

67/150

Get What You’re Expectin’

Mid-match Action

Reveal 3 Maneuver cards in your hand to your opponent. If your next card played this turn is a maneuver with printed 7D or less, it cannot be reversed. After you play your next card this turn and apply damage, end your turn.

F: 7
D: 0

68/150

Silent, But Violent

Mid-match Action / Reversal: Special

As an action, put 1 Maneuver card from your Ringside pile into your hand and end your turn.

As a reversal, reverse any Strike, Grapple, or Submission maneuver if your Fortitude Rating is greater than your opponent’s Fortitude Rating. Reveal your hand to your opponent and put all Action cards at the bottom of your Arsenal. End your opponent’s turn.

F: 10
D: 0

69/150

My God! He’s Broken in Half!

Mid-match Action

Can only be played after a 10D or greater maneuver.

Your opponent discards # cards, where # is equal to half the number of cards in his hand, rounded up.

F: 15
D: 0

70/150

Tag Out

Mid-match Action (Tag Team Symbol Only)

As the “active” legal player of your team, can only be played if your team’s combined Fortitude Rating is greater than your opponent’s team’s combined Fortitude Rating.

You may “tag” in a partner and he is now the “active” legal player and may begin his turn.

F: 5
D: 0

71/150

It’s All in the Teamwork!

Mid-match Action (Tag Team Symbol Only)

Can only be played if you are the “inactive” player of your team. Search your Arsenal for any card with a Tag Team Symbol, reveal it to your opponents, put it in your hand, and then shuffle your Arsenal.

F: 12
D: 0

UNCOMMON (6)

72/150

Save da Drama fo’ yo’ Mama

Mid-match Reversal: High Risk

Reverse any High Risk maneuver if it is not the first High Risk maneuver played this turn, and end your opponent’s turn.

If this card is in your Ring area, the maximum number of Mid-match cards you may have in your Ring area is increased by 1.

F: 0
D: 0

73/150

Turn Up the Heat

Mid-match Action

You must discard a Reversal card from your hand. If your next card played this turn is a Maneuver card of 5D or less, it cannot be reversed.

After you play your next card this turn and apply damage, end your turn.

F: 0
D: 0

74/150

Greco-Roman Holiday!

Mid-match Grapple

Cannot be reversed by the card titled Backlash.

Can only be played after a successfully played Grapple maneuver.

F: 5
D: 5

75/150

That’s a Near Fall!

Mid-match Action

Can only be played if you overturned a Reversal card from your Arsenal while applying damage from a maneuver to end your opponent’s last turn and this is the first card played on your turn.

When this card is in your Ring area, you may put it into your Ringside pile at the conclusion of overturning an opponent’s entire maneuver damage. (This is not considered a reversal.) End your opponent’s turn.

F: 5
D: 0

76/150

You Suck! ... You Suck!

Mid-match Action: Face

Cannot be reversed if your opponent is Kurt Angle.

When this card is in your Ring area, whenever your opponent successfully plays a Heel card, he must discard 1 card.

Active

F: 0
D: 0

“I don’t suck! I’m an Olympic Champion!” – Kurt Angle

77/150

Ham-and-Egger!

Mid-match Reversal: Heel

Reverse the cards titled Don’t Mess With the Champ!, Fully Loaded!, Second Wind, Test of Strength, OR I’m Not Outta It Yet! and end your opponent’s turn.

F: 1
D: 0

RARE (6)

78/150

Not According to the Fine Print!

Mid-match Reversal: Special

Can only be played if the card titled Signed Contract with Linda McMahon OR the card titled Backed by Vince McMahon is in your Ring Area.

Reverse any card that reads “cannot be reversed” in the card text or that has been modified so that it cannot be reversed. (Note: This does not include Fortitude Modification.)

F: 3
D: 0

79/150

The Squared Circle is No Place for a Woman!

Mid-match Action

Can only be played if your opponent is a Female Superstar.

Look at your opponent’s hand. You may choose up to 3 cards and your opponent must discard the cards chosen.

F: 5
D: 0

80/150

Been There, Done That

Mid-match Reversal: Special

Reverse any card that has the same title as a card in your Ring area and end your opponent’s turn.

F: 6
D: 0

81/150

Human Highlight Reel

Mid-match Action

Can only be played after a High Risk maneuver.

Cannot be reversed if played by Jeff Hardy or Rob Van Dam.

When this card is in your Ring area, whenever you successfully play a High Risk maneuver, you may search your Arsenal for 1 non-unique High Risk maneuver, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

Active

F: 10
D: 0

82/150

To Be the Man, You’ve Got to Beat the Man!

Mid-match Action

Can only be played by Ric Flair or if you have a Title Belt card in your Ring area.

Cannot be played if your opponent has a Title Belt card in his Ring area.

When this card is in your Ring area, if you have 10 or fewer cards in your Arsenal, before your Draw Segment, you may put 1 card from your Ringside pile at the bottom of your Arsenal.

F: 12
D: 0

83/150

Ring General

Mid-match Action

Can only be played if you have a greater Superstar Value than your opponent OR more cards in your hand than your opponent.

When this card is in your Ring area, draw an additional 2 cards during your Draw Segment, and then put 2 cards from your hand at the bottom of your Arsenal.

Unique

F: 16
D: 0

84/150 (STARTER DECK EXCLUSIVE – FOIL)

Hollywood Hogan (Superstar Card)

Starting Hand Size: 9
Superstar Value: 6

Superstar Ability:

The non-unique non-Strike Maneuver cards in your Arsenal may only be titled Body Slam, Elbow Drop, Headlock Takedown, Press Slam, Scoop Slam, and Standing Side Headlock.

Your Arsenal may contain and you may play the card titled No Sell Maneuver.

85/150 (ULTRA RARE – FOIL)

Whatcha Gonna Do, Brother?

Pre-match Event

When this card is in your Ring area, as an Action, you may put this card into your Ringside pile. If your next 2 cards played this turn are maneuvers of 7D or less, neither can be reversed from your opponent’s hand or Backlash deck. After you play your next 2 cards this turn and apply damage, end your turn.

Unique

F: 0
D: 0

86/150 (ULTRA RARE – FOIL)

Hulkin’ Up

Reversal: Special

Can only be played from your hand after a successfully played maneuver by your opponent.

That maneuver stays in your opponent’s Ring area but has no effects nor does it do any damage. End your opponent’s turn. The first card you play on your next turn cannot be reversed.

When this card is in your Ring area, do not discard any cards when you play the card titled No Sell Maneuver.

Unique

F: 7
D: 0

87/150 (STARTER DECK EXCLUSIVE – FOIL)

Hollywood’s Big Boot

Strike / Reversal: Special

As a maneuver, can only be played after the cards titled Irish Whip or Throw Into the Corner Turnbuckle, OR as the first card of your turn if you reversed a card to end your opponent’s last turn.

As a reversal, reverse the cards titled Irish Whip or Throw Into the Corner Turnbuckle and end your opponent’s turn.

Unique

SV: 2

F: 5
D: 10

88/150 (STARTER DECK EXCLUSIVE – FOIL)

Say Your Prayers & Eat Your Vitamins

Action

Your opponent randomly discards 2 cards from his hand and then randomly discards 1 card from his Backlash deck.

Unique

F: 8
D: 0

89/150 (STARTER DECK EXCLUSIVE – FOIL)

Hollywood Leg Drop

Trademark Finisher

Can only be played after a maneuver with the word(s) “big boot,” “clothesline,” OR “slam” in the title.

Cannot be reversed, even by the card titled When You Thought You Had All the Answers…

Your opponent may not play the card titled Oversell Maneuver for this card.

When successfully played, you may search your Arsenal for the card titled Go For the Cover!, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

Unique

F: 25
D: 15

--

90/150 (STARTER DECK EXCLUSIVE – FOIL)

Ric Flair (Superstar Card)

Starting Hand Size: 4

Superstar Value: 4

Superstar Ability:

Once during each of your turns, you may discard 1 card, then put 1 card in your opponent’s Ring area into his Ringside pile. If the card removed was a 0F maneuver, he may shuffle it into his Arsenal.

If you have 4 or more Ric Flair-specific Foil cards in your Ring area, your cards titled Figure Four Leglock are considered Trademark Finisher cards instead of Submission maneuvers.

91/150 (ULTRA RARE – FOIL)

Stylin', Profilin', Limousine Ridin', Lear Jet Flyin', Wheelin', Dealin' Son of a Gun!

Mid-match Action

Cannot be reversed.

Draw 4 cards.

Unique

F: 4
D: 0

92/150 (ULTRA RARE – FOIL)

Wooooooooo!!!

Mid-match Action

For the rest of the turn, all your cards with the word “chop” in the title cannot be reversed. You cannot play any cards for the rest of the turn that do not have the word “chop” in the title.

Unique

F: 4
D: 0

93/150 (STARTER DECK EXCLUSIVE – FOIL)

Diamonds are Forever, and So is The Nature Boy!

Action / Reversal: Special

As an action, discard this card and then shuffle up to 4 other cards from your Ringside pile into your Arsenal.

As a reversal, if overturned from your Arsenal, reverse any 4D or greater maneuver and end your opponent’s turn.

Unique

F: 4
D: 0

94/150 (STARTER DECK EXCLUSIVE – FOIL)

Now You’re Going to School!

Action / Reversal: Action

As an action, search your Arsenal for 4 cards with the word “chop” in the title, reveal them to your opponent, put them into your hand, and shuffle your Arsenal.

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

Unique

F: 4
D: 0

95/150 (STARTER DECK EXCLUSIVE – FOIL)

The Dirtiest Player in the Game

Reversal: Special

Reverse any Face card and end your opponent’s turn. Search your Arsenal for any number of cards titled Apply Illegal Leverage, reveal them to your opponent, put them into your hand, and shuffle your Arsenal.

Unique

F: 4
D: 0

--

96/150 (STARTER DECK EXCLUSIVE – FOIL)

Hall & Nash (Superstar Card)

Starting Hand Size: 6

Superstar Value: 5

Superstar Ability:

nWo logo

Your Maneuver cards that contain the word(s) “bomb” / “power” / and/or “slam” in the title are –3F and +3D.

Your Arsenal and Backlash deck may not contain High Risk maneuvers.

Big Show’s Superstar Ability has no effect on your Grapple maneuvers.

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

97/150 (ULTRA RARE – FOIL for Hall & Nash)

Too Sweet!

Pre-match Event

At the end of the Pre-match phase, look at your starting hand, and then search your Arsenal for 2 different non-unique Grapple maneuvers, reveal them to your opponent, put them into your hand, and shuffle your Arsenal.

Unique

F: 0
D: 0

98/150 (ULTRA RARE – FOIL for Hall & Nash)

Jack-knife

Trademark Finisher

Cannot be reversed by the card titled When You Thought You Had All the Answers...

Unique

SV: 3

F: 30
D: 25

99/150 (STARTER DECK EXCLUSIVE – FOIL for Hall & Nash)

nWo Black & White

Action

Put up to 1 Action card and up to 1 Reversal card from your Ringside pile into your hand.

Unique

F: 2
D: 0

100/150 (STARTER DECK EXCLUSIVE – FOIL for Hall & Nash, and X-Pac)

4 Life!

Action

Shuffle 3 cards from your Ringside pile into your Arsenal, and then draw 3 cards.

Unique

F: 4
D: 0

101/150 (STARTER DECK EXCLUSIVE – FOIL for Hall & Nash)

Hall’s Fall-Away Slam

Grapple / Reversal: Special

Cannot be reversed by the card titled Backlash!
As a maneuver, can only be played after a successfully played maneuver.

As a reversal, reverse any maneuver played after the card titled Irish Whip.

Unique

SV: 2

F: 15
D: 15

--

102/150 (STARTER DECK EXCLUSIVE – FOIL)

Trish Stratus (Superstar Card)

Starting Hand Size: 5

Superstar Value: 2

Superstar Ability:

Your Arsenal may not contain Maneuver cards that have a printed 4D or greater that do not have the word “bulldog” in the title. Your Arsenal may not contain Set-up cards. All of your Action cards are –3F. Trish’s opponent cannot play the cards titled: Enter the Stratusphere or Puppies! Puppies!
103/150 (ULTRA RARE – FOIL)

The T & A Factor

Reversal: Special

Reverse any type of maneuver and end your opponent’s turn.

When this card is in your Ring area, your cards titled Puppies! Puppies! read as F: 7.

Unique

F: 0
D: 0

104/150 (ULTRA RARE – FOIL)

100% Stratusfaction Guaranteed

Mid-match Action

Search your Arsenal and Ringside pile for any number of cards titled Enter the Stratusphere, reveal them to your opponent, put them into your hand, and shuffle your Arsenal.

When this card is in your Ring area, whenever you play the card titled Enter the Stratusphere, you may draw 1 card.

Unique

F: 10
D: 0

105/150 (STARTER DECK EXCLUSIVE – FOIL)

Stratusfaction Bulldog

Trademark Finisher / Reversal: Special

Cannot be reversed by the card titled Elbow to the Face.

As a reversal, if your opponent is a Female Superstar or has the card titled World Wrestling Federation Light Heavy Weight Title Belt in his Ring area, reverse any Strike maneuver and end your opponent’s turn.

When successfully played, you may search your Arsenal for 1 Action card OR 1 card with the word “bulldog” in the title, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

Unique

SV: 2

F: 2
D: 6

106/150 (STARTER DECK EXCLUSIVE – FOIL)

I’ve Been a Very Naughty Girl…

Action

Look at your opponent’s hand, then choose 3 Action cards in your Ringside pile and put them into your hand.

Unique

F: 3
D: 0

107/150 (STARTER DECK EXCLUSIVE – FOIL)

…Perhaps I Need a Spanking?

Action

Can only be played if the card titled I’ve Been a Very Naughty Girl… is in your Ring area.

Overturn 4 cards from your Arsenal into your Ringside pile, and then draw 4 cards.

Unique

F: 6
D: 0

--

108/150 (PREMIUM UNCOMMON)

Billy & Chuck (Superstar Card)

Starting Hand Size: 5

Superstar Value: 2

Superstar Ability:

Whenever your opponent reverses a card from his hand, you may draw 1 card.

Your Arsenal may contain the cards titled Fame-a$%-er and The One and Only.

Billy & Chuck’s opponent cannot play the card titled Puppies! Puppies!
You may not play any title belt except the Tag Team Title Belts.

109/150 (ULTRA RARE – FOIL for Billy & Chuck, Billy Gunn)

Rico Enters!

Mid-match Reversal: Special / Run-in

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

Unique

F: 7
D: 5

110/150 (PREMIUM RARE for Billy & Chuck)

Oh, Baby, You Look So ... Good to Me

Pre-match Event

At the end of the Pre-match phase, look at your opponent’s Backlash deck. Then, search your Arsenal for 1 card, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

Unique

F: 0
D: 0

111/150 (PREMIUM RARE – for Billy & Chuck)

Chuck’s Jungle Kick

Strike / Reversal: Grapple

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

Unique

SV: 2

F: 8
D: 8

112/150 (PREMIUM UNCOMMON – for Billy & Chuck)

Stretching is Good for the Groin!

Action

Draw 2 cards, then put 1 card from your Ringside pile at the bottom of your Arsenal.

F: 0
D: 0

113/150 (PREMIUM UNCOMMON – for Billy & Chuck)

I’ve Had Many Partners ... But You’re My Favorite

Action

Put 1 non-unique card from your Ringside pile into your hand. If your next card played this turn is that card, it cannot be reversed.

F: 12
D: 0

--

114/150 (PREMIUM UNCOMMON)

Al Snow (Superstar Card)

Starting Hand Size: 8

Superstar Value: 0

Superstar Ability:

Once per turn, you may discard 1 card to look at your opponent’s hand.

Do not discard any cards when you play the card titled No Sell Maneuver.

When the card titled Head is in your Ringside pile, you may discard 2 cards before your Draw Segment to put Head into your hand.

115/150 (ULTRA RARE – FOIL)

Snow Plow

Trademark Finisher / Reversal: Grapple

Can only be played if the card titled Head is in your Ring area.

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

Unique

SV: 3

F: 20
D: 20

116/150 (PREMIUM RARE)

Head

Action: Foreign Object

When Head is in your Ring area, you may draw 1 additional card during your Draw Segment.

When Head is in your Ring area, your opponent may discard 2 cards before his Draw Segment to put Head into your Ringside pile.

Unique

F: 5
D: 0

117/150 (PREMIUM RARE)

What Does Everybody Need?

Action

Can only be played if the card titled What Does Everybody Want? is in your Ring area.

Search your Arsenal for the card titled Head, reveal Head to your opponent, put Head into your hand, and shuffle your Arsenal.

When this card is in your Ring area, the card titled Head cannot be reversed or removed from your Ring area.

Unique

F: 10
D: 0

118/150 (PREMIUM UNCOMMON)

What Does Everybody Want?

Action

When successfully played you may draw 2 cards OR search your Arsenal for the card titled Head, reveal Head to your opponent, put Head into your Ringside pile, and shuffle your Arsenal.

F: 3
D: 0

119/150 (PREMIUM UNCOMMON)

Snow Slide

Reversal: Special

Reverse any Set-up card and end your opponent’s turn.

The first card you play on your next turn cannot be reversed.

F: 7
D: 0

--

120/150 (PREMIUM UNCOMMON)

Tajiri (Superstar Card)

Starting Hand Size: 7

Superstar Value: 1

Superstar Ability:

Once per turn, you may either: discard 1 Maneuver card from your hand with the word “kick” in the title to return 1 Action Set-up card from your Ring area to your hand; OR discard 1 Action card from your hand to return 1 Maneuver card with the word “kick” in the title from your Ring area to your hand.

Your maneuver cards with the word “kick” in the title are +1D.

121/150 (ULTRA RARE – FOIL)

Kick of Death

Trademark Finisher / Reversal: Special

As a maneuver, can only be played as the first card of your turn AND if you reversed a card to end your opponent’s last turn.

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

Unique

SV: 3

F: 30
D: 20

122/150 (PREMIUM RARE)

Tarantula

Submission / Reversal: Strike

Can only be played if a Set-up card is in any player’s Ring area.

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

Unique

SV: 2

F: 10
D: 10

123/150 (PREMIUM RARE)

Asian Mist

Mid-match Action / Reversal: Special

As an action, can only be played after a 5D or greater maneuver OR if the card titled Roll Out of the Ring is in your Ring area. Look at your opponent’s hand and choose up to 2 cards for him to discard to his Ringside pile.

As a reversal, if the card titled Roll Out of the Ring is in your Ring area, reverse any type of maneuver and end your opponent’s turn. The first card you play on your next turn cannot be reversed.

Unique

F: 15
D: 0

124/150 (PREMIUM UNCOMMON)

Tajiri’s Handspring Elbow

Strike / Reversal: Special

As a maneuver, can only be played after the card titled Irish Whip.

As a reversal, reverse any Set-up card and end your opponent’s turn.

When successfully played, put 1 non-unique card from your Ringside pile into your hand.

F: 5
D: 5

125/150 (PREMIUM UNCOMMON)

Japanese Buzzsaw

Action

You must discard 1 card. Your next card played this turn cannot be reversed.

F: 7
D: 0

126/150 (PREMIUM UNCOMMON)

Hurricane (Superstar Card)

Starting Hand Size: 4

Superstar Value: 1

Superstar Ability:

Once per turn, whenever you successfully play a maneuver, you may search your Arsenal for 1 non-unique maneuver of the same type, reveal it to your opponent, put it into your hand, and shuffle your Arsenal.

127/150 (ULTRA RARE – FOIL)

Eye of the Hurricane

Trademark Finisher / Reversal: Special
As a maneuver, can only be played after a successfully played maneuver.

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

Unique

SV: 3

F: 25
D: 15

128/150 (PREMIUM RARE)

Stand Back! There’s a Hurricane Coming Through!

Mid-match Action

Draw 1 card, then put 1 card in your opponent’s Ring area into his Ringside pile.

Unique

F: 0
D: 0

129/150 (PREMIUM RARE)

Caped Body Press

High Risk

Can only be played after the card titled From the Top Rope.

Can only be reversed by unique Reversal cards OR by Reversal cards that specifically reverse a maneuver if that maneuver is played after the card titled From the Top Rope.

Unique

SV: 2

F: 14
D: 11

130/150 (PREMIUM UNCOMMON)

To the Hurricycle!

Reversal: Special

If played from your hand, reverse any Strike, Grapple, or Submission maneuver and end your opponent’s turn. Draw 1 card.

F: 7
D: 0

131/150 (PREMIUM UNCOMMON)

Whassupwitdat?!?!?

Reversal: Action

You must discard 1 card. Reverse any Action card played by your opponent from his hand and end your opponent’s turn.

F: 4
D: 0

132/150 (PREMIUM RARE – Kane)

In the Presence of the Kanenites

Action

Shuffle up to # cards from your Ringside pile into your Arsenal, where # is equal to half your Fortitude Rating, rounded up.

Unique

F: 12
D: 0

133/150 (PREMIUM RARE – for Rikishi)

I’m a Bad Man…

Action

Draw 2 cards.

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

Unique

F: 4
D: 0

134/150 (PREMIUM RARE – for Kurt Angle)

Do YOU Live By the Three I’s?

Mid-match Action

Search your Ringside pile and your Arsenal for the cards titled Intelligence, Integrity, and Intensity. Reveal them to your opponent, put them into your hand, and shuffle your Arsenal. For the rest of the turn, your cards titled Intelligence, Integrity, and Intensity cannot be reversed.

When this card is in your Ring area, your cards titled Intelligence, Integrity, and Intensity are considered Permanent.

Unique

F: 10
D: 0

135/150 (PREMIUM RARE – for Tazz)

The Mood Is About to Change

Action

Shuffle your hand into your Arsenal, then draw 13 cards. If your opponent has more than 7 cards in his hand, he discards cards until he has 7 cards in his hand. Then, discard cards equal to the number of cards in your opponent’s hand.

Unique

F: 13
D: 0

136/150 (PREMIUM RARE – for Chris Benoit)

The Best Technical Wrestler in the Business

Mid-match Action

Put up to 3 Submission maneuvers from your Ringside pile into your hand. Then, end your turn.

Unique

F: 8
D: 0

137/150 (PREMIUM RARE – for Eddie Guerrero)

Whatchoo Talkin’ ‘bout, Ese?

Mid-match Reversal: Action

You must discard 1 card. Reverse any Action card and end your opponent’s turn.

If the first card played on your next turn is a maneuver card of #F or less, where # is the reversed Action’s printed Fortitude, it cannot be reversed.

Unique

F: 2
D: 0

“Watch what I be doin’ next, man.” – Eddie Guerrero

138/150 (PREMIUM RARE – for X-Pac)

Outsider Distraction

Pre-match Event

Cannot be played if a card in your opponent’s Ring area or his Superstar card has the “nWo” logo.

When this card is in your Ring area, you may skip your Draw Segment and instead search your Arsenal for 2 cards, put 1 into your hand, put the other into your Ringside pile, and then shuffle your Arsenal.

nWo logo

Unique

F: 0
D: 0

--

12 New ULTRA RARES for Backlash and Mania Superstars:

--

139/150 (ULTRA RARE – FOIL for The Dudley Boyz, Buh Buh Ray Dudley, D-Von Dudley, and Spike Dudley)

Brothers from Another Mother

Mid-match Action: Run-in

Cannot be reversed if played by The Dudley Boyz.

Your opponent must discard 3 cards. For the rest of the turn, your Maneuver cards are +3D.

If played by Buh Buh Ray Dudley, you may also shuffle 3 cards from your Ringside pile into your Arsenal.

Unique

F: 3
D: 0

140/150 (ULTRA RARE – FOIL for Edge)

Edge-acution

Trademark Finisher / Reversal: Submission

If this card is in your Ringside pile before your Draw Segment, you may put it at the bottom of your Arsenal and then draw 1 additional card during this Draw Segment.

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

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

Unique

SV: 3

F: 30
D: 20

141/150 (ULTRA RARE – FOIL for Christian)

Temper Tantrum

Mid-match Action

Can only be played if your opponent’s Fortitude Rating is greater than your Fortitude Rating OR if he has more cards in his hand than you.

Search your Arsenal for 2 cards, put them into your hand, shuffle your Arsenal, and end your turn.

Unique

F: 7
D: 0

142/150 (ULTRA RARE – FOIL for The Hardy Boyz, Matt Hardy, Jeff Hardy, and Lita)

Team X-Treme

Mid-match Action

Cannot be reversed.

Put any number of cards titled Sustained Damage in your opponent’s Ring area into his Ringside pile, then search your Arsenal for 2 non-unique High Risk Maneuver cards, reveal them to your opponent, put them into your hand, and shuffle your Arsenal.

Your opponent cannot play the card titled Sustained Damage.

Unique

Permanent

F: 6
D: 0

143/150 (ULTRA RARE – FOIL for Big Show)

Big All Over

Reversal: Special

Reverse any Strike, Grapple, or Submission maneuver of 7D or less and end your opponent’s turn.

= D of Maneuver card being reversed. Read as 0 when in your Ring area.

Unique

F: 4
D: #
144/150 (ULTRA RARE – FOIL for Lita)

Lita’s Twist of Fate

Trademark Finisher / Reversal: Grapple

As a maneuver, can only be played if you reversed a card from your hand to end your opponent’s last turn and this is the first card you are playing on this turn.

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

Unique

SV: 1

F: 10
D: 10

145/150 (ULTRA RARE – FOIL for Rob Van Dam)

Dude, Nice Hang Time!

Mid-match Action

Can only be played after a successfully played maneuver.

Search your Arsenal for 1 High Risk maneuver, reveal it to your opponent, put it into your hand, and shuffle your Arsenal. If your next card played this turn is the card you revealed, you may disregard the “Can only be played after…” text, if any, and it cannot be reversed from your opponent’s hand or Backlash deck.

Unique

F: 10
D: 0

146/150 (ULTRA RARE – FOIL for Booker T)

Tell Me … You Didn’t Just Say That!

Mid-match Reversal: Action

Reverse any Action card and end your opponent’s turn. If you have the card titled WCW Title Belt in your Ring area, you may draw up to 5 cards and then you must discard 5 cards.

Unique

F: 5
D: 0
147/150 (ULTRA RARE – FOIL for A.P.A. and Faarooq)

Damn!

Mid-match Action

Look at your opponent’s hand. Put 10 cards from your Ringside pile on top of your Arsenal. Search your Arsenal for 1 card, put it into your hand, and shuffle your Arsenal.

Unique

F: 20
D: 0

148/150 (ULTRA RARE – FOIL for Spike Dudley)

Giant Killer

Action

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

Shuffle # cards from your Ringside pile into your Arsenal, where # is equal to the number of cards in your hand.

Unique

F: 7
D: 0

149/150 (ULTRA RARE – FOIL for William Regal)

Listen Up, Sunshine!

Mid-match Action

Put up to 1 Submission card and up to 1 Action card from your Ringside pile into your hand. If your next card played this turn is a Submission or Action card, it cannot be reversed from your opponent’s hand or Backlash deck.

Unique

F: 8
D: 0

150/150 (ULTRA RARE – FOIL for Raven)

Raven’s Shopping Cart

Pre-match Object

Search your Arsenal for 3 Foreign Object cards, reveal them to your opponent, put them under Raven’s Shopping Cart, and then shuffle your Arsenal.

You may play these cards as if they were in your hand.

If your opponent removes this card from your Ring area, he must end his turn and skip his next turn.

If this card is removed from your Ring area, put all cards under it into your Ringside pile.

Unique

F: 0
D: 0

Note: There are intentionally no Ultra Rare cards for Edge & Christian or RTC, as they are no longer tag teams.

--

New non-distributed foil cards:

--

8/TR V 6.0

Undisputed Heavyweight Title Belt

Pre-match Object

Cannot be played if the cards titled World Wrestling Federation® Heavyweight Title Belt or WCW Title Belt are in your Ring area; nor can you play either of those cards.

Superstar Value +4

Universally Unique

9/TR V 6.0

Women’s Title Belt

Pre-match Object

Can only be played by a Female Superstar.

Cannot be played if you have a Title Belt card in your Ring area; nor can you play another Title Belt card.

Your Hand Size is +1

The maximum number of Pre-match cards you may play is increased by 1.

Superstar Value +2

Universally Unique

