INTRODUCTION & TABLE OF CONTENTS

Thank you for sanctioning tournaments with the DCI players organization. By running your tournaments with the DCI, you give your players the opportunity to develop ratings and rankings in the worldwide communities of their favorite games. However, perhaps even more important than access to ratings and rankings, sanctioning with the DCI says your events will follow a set of well-distributed rules and standards of play. This Tournament Organizer's Handbook contains just about everything you'll need to run your events—and if any changes take place to the materials included, you'll be mailed updates.

Good luck with all your upcoming events!

Sincerely,

DCI Staff

TABLE OF CONTENTS

A. RUNNING DCI EVENTS IS EASY!

- Player Information List
- Pokémon™ Player Information List
- Match Reporting Form
- Single-Elimination Event Report Form
- Warning/Disqualification Report Form

ENHANCED-K TOURNAMENT SYSTEM

TOURNAMENT OPERATING PROCEDURES

- F.1 Swiss-Style Pairing System
- F.2 Age-Modified Swiss-Style Pairing System
- · F.3 Tiebreakers
- F.4 Single-Elimination

G. SUSPENDED PLAYER LIST

C. TOURNAMENT RULES

- 000. **Universal Tournament Rules**
- PG.100 **Unversal Penalty Guidelines**
- Magic: The Gathering® DCI Floor Rules 100.
- Pokémon® DCI Floor Rules 200.
- **Harry Potter**™ DCI Floor Rules • 300.
- 500. MLB™ Showdown™ DCI Floor Rules
- 700. **NFL Showdown**™ DCI Floor Rules
- 800. Dungeons & Dragons® Chainmail® DCI Floor Rules
- **Football Champions™** DCI Floor Rules • 900.

H. DCI NUMBERS & YOU

Registering New Players and Resolving Lost DCI Numbers.

D. ELECTRONIC TOURNAMENT REPORTING GUIDELINES

I. MASTER TOURNAMENT SANCTIONING & REPORTING FORMS

- DCI Sanctioning Applications
- General DCI Reporting Forms (for Magic, Pokémon, Harry Potter and Dungeons & Dragons Chainmail)
- MLB Showdown Reporting Forms
- NFL Showdown Reporting Forms
- General Tournament Support Forms

Wizards of the Coast, Dungeons & Dragons, Football Champions, Chainmail, Magic: The Gathering, Magic and DCI are trademarks of Wizards of the Coast, Inc. ©2001.

TM & ® Nintendo

©1995-2000 Nintendo, Creatures, GAMEFREAK,

Presented by The Pokémon Company.

Manufactured and distributed by Wizards of the Coast, Inc.

©2001 Nintendo.

HARRY POTTER, characters, names and related indicia are trademarks of and © Warner Bros.

Major League Baseball trademarks and copyrights are used with permission of Major League Baseball Properties, Inc. @MLBPA Official Licensee—Major League Baseball Players Association.

RUNNING DCI EVENTS IS EASY!

THE DCI RATES AND RANKS PLAYERS IN A NUMBER OF GAMES, INCLUDING:

• Magic: The Gathering®

• Pokémon®

• Harry PotterTM

Each DCI-supported game features a player-rating system that allows your tournament participants to more accurately compare themselves against the world community of players within that game. Given that players are being measured based on their performance against each opponent using the Elo ratings system*, the results of each match must be reported to the DCI. You'll find your first Match Report Form and Player Information List immediately behind these instructions. Please make copies of those forms for any future events you sanction with the DCI!

DCI Events—Step by Step, from Sanctioning to Reporting

- 1. Fill out a copy of the Tournament Sanctioning Application.
 - Complete the DCI Sanctioning Application that applies to the appropriate game.
 - Be sure to provide all the contact and event information you can, because your event will be listed in our website's searchable upcoming events calendar. You may submit your sanctioning application to the DCI via fax at (425) 254-2987, or by mail at:

DCI Tournament Sanctioning P.O. Box 1080 Renton, WA 98057

- 2. Shortly after sanctioning your event, you will receive:
 - An Event Report Summary customized by DCI staff for the event you're scheduling;
 - A copy of the Tournament Organizer's Handbook, which you should use as a reference for running DCIsanctioned events; and
 - A pad of DCI Membership Application Cards for players who are new to tournaments.

3. Register Your Players

New

Be sure to gather each player's name and DCI number on a copy of the Player Information List at registration. EVERY PLAYER MUST HAVE A DCI NUMBER TO PARTICIPATE. Give each player who does not yet have a DCI number one of the Membership Application Cards you received. The player must fill out the contact information portion of the card and return it to you. The membership-card portion of the card stays with the player for use at future DCI-sanctioned events.

Players who have lost or forgotten their DCI numbers can be looked up on an electronic list included on the DCI Tournament Organizer Handbook CD-ROM. If you cannot clearly identify the player from this list, issue the player another DCI number and send an email to dci@wizards.com to report that you've issued another DCI number for that player. Be sure to include the player's name, his or her new DCI number, and his/her birthdate, city, state, zip and country. If you will report your event on paper, please write each player's information on the Player Information List as follows:

Member (Check) DCI #	First Name	Last Name	Phone Number
1111111	John	Random	444-333-2222
2222222	Julius	Dot	555-222-2222
33333333	Joe	Member	333-111-6666
444444	James	Guy	777-444-7777

4. Run Your Event, and Record Match Results.

Your players can participate in every round of your event—regardless of how many times they win or lose—when you use the Swiss player-pairing system. See Section F.1—Swiss-Style Pairing System for an explanation of how you can run your events using this pairing method.

A version of Swiss called Age-Modified Swiss is required at all DCI-sanctioned **Pokémon** tournaments. See Section F.2—Age-Modified Swiss-Style Pairing System for further information on this pairing method.

If you're keeping records of your players' performance on paper, you'll want to record the match results as follows on copies of the Match Reporting Form:

6. Send the Complete Event Report back to the DCI. For each event, places send the following information to the add-

For each event, please send the following information to the address listed above:

- A complete Event Report Summary.
- A full Player Information List (containing name and DCI number).
- Match Reporting Forms featuring match results for each round of play.
- Membership application cards filled out by each new player receiving a DCI number at your event. (The player keeps the tournament card portion of the application so he or she can continue developing the rating they started with your event.)

I''' UNIVERSAL TUURNAMENT KUI

2001-2002 Tournament Season

Effective November 1, 2001

Introduction

The DCI Universal Tournament Rules help maintain fair and consistent worldwide sanctioned tournament play for every game the DCI players' organization supports. The DCI Universal Tournament Rules apply to all games, in addition to the DCI Floor Rules specific to each game. In order to maintain this tournament system, participants and officials must treat each other in a fair and respectful manner, following both the rules themselves and the spirit in which they were created. Players who violate sections of the Universal Tournament Rules or the appropriate game's DCI Floor Rules will be subject to the appropriate provisions of the DCI Penalty Guidelines and further DCI review.

Note: Please see appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

1. General DCI Tournament Rules

2. DCI-Supported Games

The following games are supported by the Universal Tournament Rules:

- Magic: The Gathering® trading card game
- **Harry Potter**TM trading card game
- Pokémon® trading card game
- MLBTM ShowdownTM sports card game
- WCWTM NitroTM card game
- X-MenTM trading card game

If you do not have the appropriate game-related section of the DCI Floor Rules, visit the tournament section of the DCI website at **thedci.com** to download a copy.

3. Player Eligibility

Any player is eligible to participate in a DCI-sanctioned event except for the following:

- The tournament organizer of record (unless he or she is judging in an event that uses the three-judge system; see section 19);
- The head judge and any other listed judges of record (exception: see section 19);
- Players currently suspended by the DCI;
- Wizards of the Coast corporate employees (see Appendix B);
- Former Wizards of the Coast® corporate employees (until thirty days after their last days of employment at Wizards of the Coast);
- Wizards of the Coast (including The Game Keeper®) retail store employees may play in Prerelease tournaments, Amateur Championships, Friday Night Magic events, and non-Premier events. However, Wizards of the Coast retail store employees may not play in any other Premier event as defined in Appendix B, and they may not play in any events that take place in the stores where at which they are employed.
- Employees of Wizards of the Coast Strategic Partners (see Appendix B) may not participate in DCI -sanctioned play (for example, Hobby Japan, Amigo Spiel, Devir, and so on).
- Playtesters and reviewers of a card set used in an event may not play in that event unless the event takes place at least eighteen days after the Prerelease tournament that featured that card set;
- Other players specifically prohibited from participation by DCI or Wizards of the Coast policy (for example, already qualified players may not participate in **Magic: The Gathering** Pro TourTM Qualifier tournaments).
- Invitation-only tournaments, such as Pro Tour events, may have additional criteria regarding player eligibility.

4. Necessary Tournament Materials

A Player must bring the following items to a tournament in order to participate:

- A visible and reliable method to maintain and record game information (tokens, score counters, pen and paper, and so on).
- A valid and unique DCI number registered in the participant's name.
 - **Note:** New players must register for DCI membership at their first tournament. Players may have only one DCI number. Tournament organizers must report any player using more than one DCI membership number.
- Any materials specifically required for a particular tournament format, as required by the game's DCI Floor Rules or the tournament organizer.
 - **Example:** Players need to bring their assembled decks to Constructed tournaments.

5. Wagering

Players and tournament officials may not wager, ante, or bet on the outcome of any portion of a tournament.

6. Publishing Event Information

Wizards of the Coast reserves the right to publish event information such as the contents of a player's deck as well as transcripts or video reproductions of any DCI-sanctioned tournament at any time (including during the tournament).

Wizards of the Coast reserves the right to publish penalty and suspension information.

7. Document Updates

The DCI reserves the right to alter these rules, the DCI Floor Rules of any particular sanctioned game, as well as the right to interpret, modify, clarify, or otherwise issue official changes to these rules, with or without prior notice.

10. TOURNAMENT RESPONSIBILITIES

11. Event-Knowledge Responsibilities

Competitors, judges, and organizers involved in DCI-sanctioned tournaments are responsible for knowing and following the most current version of the Universal Tournament Rules, the DCI Floor Rules for the appropriate game, and any other applicable regulatory documents, including the game rules for the appropriate game.

12. Tournament Organizer Responsibilities

The tournament organizer for an event is ultimately responsible for all tournament operations and event reporting for the event. The tournament organizer's responsibilities include, but are not limited to, the following:

- Selecting the site for the event
- Providing all materials to operate the event (product at Sealed Deck events, for example)
- Retaining all tournament results for one full year after the event's completion
- Reporting to the DCI of all event results, including the winner, in a timely manner
- Staffing the event with appropriate personnel (including finding an appropriate head judge for the event)
- Advertising the tournament sufficiently in advance of the event date

13. Player Responsibilities

Players must follow the rules interpretations and guidelines for play set forth by the DCI, the head judge, and other tournament officials. Players are expected to behave in a respectful and sporting manner at all times. Players who argue with the head judge or other tournament officials may be subject to the appropriate provisions of the DCI Penalty Guidelines. Players are still subject to the appropriate penalties even if a judge was present at the match at which the infraction occurred. Players are not permitted to waive penalties on behalf of their opponents. The judge must ensure that the appropriate penalty, if any, is imposed.

All players are responsible for maintaining an accurate rating. If an anomaly occurs in a player's rating, he or she should contact the DCI immediately.

14. Spectator and Press Responsibilities

Spectators are expected to remain silent during matches and are not permitted to communicate with players in any way while matches are in progress. Players have the right to request that a spectator not observe their matches. All such requests must be made through a judge

Spectators and members of the press who believe that they have observed rules violations should inform a judge, but they must not interfere with the match..

15. Judge Responsibilities

All judges have the responsibility to deliver fair, impartial rulings and to assist the head judge and other tournament officials in any area that is required to ensure a smooth tournament. Judges must take action to resolve any rules infraction (whether a violation of the DCI Floor Rules or the rules for the appropriate game) they notice or that is brought to their attention.

16. Head Judge Responsibilities

Officially sanctioned competition requires the physical presence of a head judge during play to adjudicate disputes, interpret rules, assign penalties, and make other official decisions. The head judge may, with the tournament organizer's agreement, appoint any number of other judges to help in the performance of the head judge's duties and to perform other tasks the head judge may require. The head judge is responsible for reporting all warnings issued at the tournament to the DCI, either directly or through the tournament organizer's event report.

The head judge and the tournament organizer can be, but do not have to be, the same individual. The head judge is the final judicial authority at any DCI-sanctioned tournament (see section 15, Judge Responsibilities).

Although it is beneficial, the head judge does not have to be a DCI-certified judge. Certification is available only to **Magic: The Gathering** judges at this time. For information on becoming a certified **Magic®** judge or finding a certified judge in your area, please contact the DCI judge certification manager at **dcijudge@wizards.com** or (425) 204-7365.

17. Appeals to the Head Judge

If players should disagree with a judge's decision, they are free to appeal the ruling to the head judge. The head judge has the right to overrule other judges'decisions. Players may not appeal to the head judge before the judge responding to the situation renders an initial decision. The head judge's decision is final.

If the Team Leader judging system is used, all appeals must still be passed to the head judge, whose decision is final.

18. Lengthy Rulings

If a judge uses more than one minute to make a ruling, he or she may extend the match time appropriately. The extra time must be clearly communicated and recorded immediately by the judge.

19. Three-Judge System

The three-judge system has the following restrictions:

- The event must have at least eight, but no more than sixteen, players.
- Premier events are not eligible for the three-judge system. Refer to the definition of "Premier Events" in appendix B for further information. Note that Friday Night **Magic** events may use the three-judge system.
- The three-judge system may be used only in conjunction with one-on-one tournaments, and not in multiplayer events.
- Events that use the Elo rating system and the three-judge system are limited to a K-value of 8.
- Organizers choosing this system must announce its use before the tournament begins and identify the three judges as head judge, secondary judge, and tertiary judge.
- Tournament organizers may participate in events they sanction only if they are using the three-judge system and work as a judge for that event. These types of events are the only ones in which judges and/or tournament organizers are allowed to participate.

When using the three-judge system, the head judge makes all of the rulings, except when a decision is needed for a game in which the head judge is participating. If a ruling is needed in a head judge's game, the secondary judge makes the call. The only time the tertiary judge makes a ruling is when the head judge is playing against the secondary judge.

20. TOURNAMENT MECHANICS

21. Shuffling

All shuffling must be done so that the faces of the cards cannot be seen. Regardless of the method used to shuffle, players' decks must be sufficiently randomized. Each time players shuffle their decks, they must present their decks to their opponents for additional shuffling and/or cutting. At a judge's discretion, players may request to have a judge shuffle their cards rather than pass that duty to their opponents. By presenting their decks to their opponents, players state that their decks are sufficiently randomized.

After decks are presented and accepted, any player who does not feel his or her opponent has made a reasonable effort to sufficiently randomize his or her deck must notify a judge. The head judge has final authority to determine whether a deck has been sufficiently randomized. The head judge also has the authority to determine if a player has used reasonable effort to randomize the deck. If the head judge feels that either the deck has not been sufficiently randomized or that a player has not made a reasonable effort to randomize the deck, the player will be subject to the appropriate provisions of the DCI Penalty Guidelines.

To aid in randomization, at REL 3 and higher events, players must always shuffle their opponents'decks at the beginning of games. The head judge can mandate the shuffling of opponents'decks at lower RELs (1 and 2) as long as he or she announces this at the beginning of the tournament. If a shuffling effect takes place, players may shuffle and must cut their opponents'decks after the shuffling effect is completed.

Once players have had the opportunity to shuffle and/or cut their opponents'decks, the cards are returned to their original owners. If the opponent has shuffled the player's deck, that player may make one final cut.

22. Tardiness

Players are expected to be in their seats when each round begins. Players arriving at their seats after the round begins may be subject to tardiness penalties listed in the DCI Universal Penalty Guidelines. Players who fail to arrive at their seats by the end of any round will be dropped from the tournament.

At team events, if one or more members of a team are not in his or her seat by the end of the round, that team is automatically dropped from the tournament.

23. Pregame Time Limit

Prior to each game, competitors have 3 minutes to shuffle their decks and present them to their opponents for additional shuffling and/or cutting. This 3-minute period includes sideboarding, if applicable, but does not include shuffling an opponent's deck or resolving any mulligans—if the DCI Floor Rules for the game in question specifically allow mulligans. Any mulligans or shuffling of opponents'decks must be done in a timely manner before games begin. Shuffling requirements specified in section 21 apply during these steps.

If the head judge determines that a player exceeded the time limit on purpose and is stalling, that player will be subject to the appropriate provisions of the DCI Penalty Guidelines.

24. Midgame Shuffling Time Limit

A 1-minute time limit exists for all shuffling and deck-searching that occurs during a game. If a judge determines that a player's shuffling time is excessive, that player will be subject to the appropriate provisions of the DCI Penalty Guidelines. Shuffling requirements specified in section 21 also apply.

25. Conceding Games or Matches

Players may concede a game or match at any time within the following guidelines. The conceded game or match is recorded as a loss for the conceding player. If a player refuses to play, it is assumed that he or she concedes the match.

The following actions are prohibited:

- · Offering or accepting a bribe or prize split in exchange for the concession, drop or draw of a match
- Attempting to determine the winner of a game or match by a random method, such as a coin flip or die roll

Players who engage in these actions will be subject to the appropriate provisions of the DCI Penalty Guidelines.

Players are allowed to share prizes they have won as they wish, such as with teammates, as long as any such sharing does not occur as an exchange for concession or draw of a game or match.

Players in the final of a Top 8 single-elimination tournament have the option not to play their match. If both players of the final match agree not to play, one of them must agree to drop from the event (in order for prizes to be awarded). The DCI ratings of the players will not be affected because no match will have been played. The dropping player receives the second-place prize, and the other finalist receives the first-place prize. The prizes will be sent only to the winner (that is, the finalist who did not drop); Wizards of the Coast will not send the Pro Tour invitation and the travel award to different people.

Example #1: If all players in the Top 8 single-elimination portion of a tournament decide to split the first-through eighth-place prizes equally among them instead of following the original distribution announced by the organizer, they may do so as long as no matches are conceded in exchange for the prize split.

Example #2: Two players in the final of a Pro Tour Qualifier may agree to split the prizes (the travel award and the Pro Tour invitation), but this agreement cannot alter the results of the match. One player must drop from the event, leaving the travel award and the invitation to the player who did not drop from the event. That player is then free to split the prizes as agreed upon. The prizes will be sent only to the winner (that is, the finalist who did not drop); Wizards of the Coast will not send the Pro Tour invitation and the travel award to different people.

26. Withdrawing from an Event

Players choosing to withdraw from an event must inform the scorekeeper before the pairings for the next round are generated. Players leaving the tournament after the scorekeeper begins pairing for the next round receive a match loss in the upcoming round and will be removed from the event after that round. Special rules apply to Limited events. (See section 64.)

27. Intentional Draw

Players may mutually agree to accept an intentional draw at any time before the match result of a Swiss round is submitted. This agreement should not be regarded as a violation of section 41. If an offer to intentionally draw is declined, the match must continue as normal without any further coercion to accept the offer. Declaring an intentional draw has the same results for competitors as playing to a draw. For example, if two players choose to draw during the Swiss rounds of a **Magic** tournament, each would receive 1 match point. See the DCI Floor Rules for additional game-specific information.

28. Taking Notes

Players are allowed to take written notes during a match and may refer to these notes while the match is in progress. However, players are expected to take their notes in a timely fashion, and players who take too much time will be subject to the appropriate provisions of the DCI Penalty Guidelines.

Players may **not** refer to outside notes during the match. The exception is that writing on the faces of cards (including sideboard cards) is permitted as long as it is not disruptive or inappropriate.

29. Electronic Devices

The head judge or tournament organizer may choose not to allow players to participate with electronic devices (such as cellular phones, pagers, and/or portable audio units) turned on.

30. TOURNAMENT CARD STATUS RULES

31. Cards Allowed

All cards in a player's deck must be produced by the game's manufacturer or a partner that is approved by the DCI. The DCI Floor Rules for the appropriate game will contain additional information, if necessary.

32. Card Interpretation

The head judge is the final authority regarding card interpretations. See the DCI Floor Rules for the appropriate game for more detailed rules regarding how cards should be interpreted. If the head judge determines that a player is using non-English–language cards and/or misprints to create an advantage by using misleading text or artwork, that player will be subject to the appropriate provisions of the DCI Penalty Guidelines.

25.-32.

33. Card Elevation

Players must keep their cards above the level of the playing surface at all times, including during sideboarding. Revealing your hand to your opponent is not considered to be a violation of the DCI Universal Tournament Rules.

34. Proxy Cards

The use of proxy cards is not permitted except under the following conditions:

- If a card becomes accidentally damaged or excessively worn through play in the current DCI-sanctioned tournament, the judge may provide a proxy replacement card at his or her discretion or require the player to sleeve all of his or her cards before play continues.
- If a card opened out of sealed product for use in a Limited tournament is misprinted, miscut, or otherwise damaged
 in a way that would cause the card to be marked, the judge may provide a proxy replacement card at his or her discretion.

Players are not permitted to create a proxy. When a judge creates a proxy for a player, it is included in the player's deck. The original card is kept close at hand during the match. When the proxy is in play, replace it with the original. When it returns to the player's deck/hand, swap it with the proxy. This replacement method helps ensure that the opponent is able to clearly see the intended card and to avoid confusion.

The term "proxy" includes counterfeit cards or any card that is not a genuine game card. Counterfeiters will be prosecuted to the fullest extent of the law.

35. Card Sleeves

Players may use plastic card sleeves or other protective devices on cards. If a player chooses to use card sleeves, all cards in the player's current deck must be placed in the sleeves in an identical manner. If the sleeves feature holograms or other similar markings, cards must be inserted into the sleeves so these markings appear only on the face of the cards.

Once a match begins, a player may request that the judge inspect an opponent's card sleeves. The judge may disallow a player's card sleeves if the judge believes they are marked, worn, or otherwise in a condition or of a design that interferes with shuffling or game play. To avoid confusion, a card sleeve may also be used to mark a player's card if the card is in an opponent's playing area.

36. Turned Cards

If a card must be turned as a part of the game rules to denote a particular effect, it must be turned approximately 90 degrees or 180 degrees, whichever is most appropriate for the game.

37. Game Markers

Game markers, such as tokens or reminders of a game effect, may not be designated by cards with identical backs as the cards in a player's deck if the deck is unsleeved. If the deck is sleeved, game markers may not have sleeve backs identical to those on the cards in the player's deck.

No game markers of any kind may be placed on top of or in a location that obscures a player's deck. A judge may disallow the use of game markers that may cause confusion with regard to the state of the game.

40. TOURNAMENT VIOLATIONS

41. Cheating

Cheating will not be tolerated. The head judge reviews all cheating allegations, and if he or she determines that a player cheated, the head judge will issue the appropriate penalty based on the DCI Penalty Guidelines. All disqualifications are subject to later DCI review and further penalties may be assessed.

Cheating includes, but is not limited to, the following intentional activities:

- Receiving outside assistance or coaching
- Looking at opponents' card faces while shuffling or cutting their decks
- Collusion to alter the results of a game or match (see section 25)
- Misrepresenting cards or rules
- Using marked cards/sleeves (see section 44)
- Drawing extra cards
- Illegally manipulating which cards are drawn from a player's deck or his or her opponent's deck
- Stalling the length of a turn to take advantage of a time limit
- Misrepresenting public information (point totals, number of cards in a deck, and so on.)
- Giving false or misleading information to a judge or tournament official

42. Unsporting Conduct

Unsporting conduct is unacceptable and will not tolerated at any time. Judges, players, spectators, and officials must behave in a polite, respectable, and sporting manner. In addition, players who use profanity, argue, act belligerently toward tournament officials or one another, or harass spectators, tournament officials, or opponents will be subject to the appropriate provisions of the DCI Penalty Guidelines and will be subject to further DCI review.

43. Slow Play

Players must take their turns in a timely fashion. Playing too slowly or stalling for time is not acceptable. If a judge determines that a player is playing excessively slowly at any point during the tournament, the responsible player will be subject to the appropriate provisions of the DCI Penalty Guidelines.

44. Marked Cards

A card is considered marked if it bears something that makes it possible to identify the card without seeing its face, including scratches, discoloration, unnatural bends, and so on. If a player's cards are sleeved, the sleeves are considered part of the cards, so the cards must be examined while in the sleeves to determine if they are marked.

Any card that is cut differently from the other cards in a player's deck may be considered marked if the entire contents of the deck is not placed in nonmarked, completely opaque card sleeves. For example, Alpha cards are considered marked if they are mixed into a player's deck with cards from other sets at a **Magic** event. However, Alpha cards are not considered marked—and therefore do not have to be in opaque sleeves—if the entire deck consists of Alpha cards.

If a differently cut card has caused its sleeve to become worn differently than other sleeves in the deck, that sleeve is considered marked.

The head judge has the authority to determine if a card or series of cards in a player's deck is marked.

50. GENERAL CONSTRUCTED TOURNAMENT RULES

The rules in this section apply to all Constructed tournaments.

51. Previous Printings of Current Cards

Players may include cards from previous printings if they appear in current card sets allowed in Constructed play by the appropriate game's DCI Floor Rules (as long as they do not have features that create "marked" cards [see section 44]).

52. Constructed-Deck Registration

The head judge or tournament organizer may require players to register their decks and sideboards (if applicable) upon arrival at a tournament. Registration records the original composition of each deck. Once a tournament official receives a player's decklist, the deck may not be altered. Failure to properly register a deck will result in the head judge applying the appropriate provisions of the DCI Penalty Guidelines. The DCI recommends (and in the case of enhanced K-values, the DCI requires) that organizers check a reasonable number of decks against their decklists each round.

60. GENERAL LIMITED-TOURNAMENT RULES

The rules in this section apply to all Limited tournaments, including Sealed Deck (section 65) and Draft (section 70) tournaments.

61. Limited-Deck Registration

The head judge or tournament organizer may require players to record on a decklist every card they receive in a Limited tournament. Once the cards are registered, players have a limited amount of time to prepare their decks before play begins. Any cards players receive that are not used in their main decks are considered to be their sideboards. The DCI recommends (and in the case of enhanced K-values, the DCI requires) that organizers check a reasonable number of decks against their decklists each round.

62. Card Use in Limited Tournaments

All cards players use in Limited events must be received directly from tournament officials. Players must receive the same number of decks and/or booster packs from the same card set(s) as all the other players participating in the tournament.

Players may use only the actual cards they receive or draft at a Limited tournament, and any additional specifically provided by the tournament organizer (for example, basic lands in the **Magic** game). Players may not trade or replace the cards they receive or draft at a Limited tournament with any other cards, even if the replacement is an exact copy. If a card is damaged or otherwise considered "marked," players must comply with section 63, Abnormal Cards or Boosters.

63. Abnormal Cards or Boosters

Players who have an abnormal number of cards in the decks or booster packs they receive must inform the head judge, who may replace the deck or booster pack at his or her discretion in consultation with the tournament organizer. The head judge makes the final decision.

If a player receives a "marked" card (section 44), the head judge may replace that card with a proxy card at his or her discretion. (See section 34—Proxy Cards)

Neither Wizards of the Coast nor the tournament organizer guarantees any specific distribution of card rarities or frequency in a particular booster pack or deck.

64. Early Departure

Once a player in a Limited tournament has received sealed product, he or she may not withdraw from the event prior to the first match. Violation of this rule results in the offending participant receiving a loss for the match on the official tournament record (the opponent receives a win for the match) and being dropped from the tournament.

65. GENERAL SEALED DECK-TOURNAMENT RULES

Not all DCI-supported games feature Sealed Deck tournaments. Check the Limited Tournament Rules section of the specific game's DCI Floor Rules for more information.

66. Deck Construction

Before tournament play begins, each player receives an assortment of sealed product. If decklists are being used, players have 20 minutes to register their decks. Each player then creates a tournament deck that meets the Sealed Deck size requirements found in the game's DCI Floor Rules. Players have 30 minutes before the event begins to construct their decks.

The head judge or tournament organizer may require players to record on a decklist every card they intend to play in their main decks and/or sideboards. Failure to properly record the cards being played in the main decks will result in the head judge applying the appropriate provisions of the DCI Penalty Guidelines.

67. Sealed Deck Swap

A Sealed Deck event may require participants to perform a sealed deck swap. In a sealed deck swap, players do not play with the decks they originally receive at the event. Instead, the sealed products—as well as deck-registration sheets—are handed out to all players in the event. Players open their decks and record the contents on their deck-registration sheets. This process is called "registering a deck," and 20 minutes is allowed for it. Tournament officials will then collect the sealed product and the corresponding deck-registration sheets. Next, the tournament officials hand out decks randomly to all players. It is perfectly acceptable for some players to receive their original decks back at this point. This entire process is called a sealed deck swap. Players are then allowed 30 minutes to construct their decks (60 minutes for team events) from the product they have at that time.

70. GENERAL DRAFT-TOURNAMENT RULES

Not all DCI-sanctioned games feature Draft tournaments. Check the Limited Tournament Rules section of the specific game's DCI Floor Rules for more information.

71. Player Distribution

Players assemble randomly into drafting circles (called pods) of roughly equal size at the discretion of the tournament organizer or head judge. A tournament official then distributes an equal amount of booster packs to each player in the pod.

Players within a pod may play only against other players within that pod.

Players may not talk or communicate to others during a draft. As players draft the cards, they must place their cards in one orderly pile in front of them. Drafted cards may be reviewed only between the drafting of each pack.

72. Draft Card Selection

Before the tournament begins, the head judge must announce how much time each player has to select a card. If a player fails to select a card in the time given, the pod judge issues that player a random card from the pack the player is selecting from.

73. Deck Construction

Once drafting is complete, players have 30 minutes to build decks from the cards they selected. These decks must meet the Limited deck-size requirements specified by the appropriate game's DCI Floor Rules. The head judge or tournament organizer may require players to record on a decklist every card they intend to use in their main decks, as well as all cards they drafted.

74. Booster Draft Procedure

At a signal from a tournament official, each player opens the booster pack specified by the official and counts the cards. If a player does not have the appropriate number of cards in his or her booster pack, he or she must immediately notify the judge, who will replace the pack. The player chooses one card from the booster pack, and then passes the remaining cards face down to the player on his or her left. The opened packs are passed around the drafting pod—with each player taking one card each before passing—until all cards are drafted. Once a player has removed a card from the pack, it is considered selected and may not be returned to the pack. Players may not show their card selections or the contents of their current packs to other participants in the draft. Players are not permitted to send signals of any kind to other participants in the draft regarding any information about their own picks or what they want others to pick.

After each player's first pack is drafted, a tournament official will instruct players to open the next specified pack and draft in the same fashion, except that the direction of drafting is reversed. This process is repeated until all cards in all booster packs are drafted. For example, if five booster packs of *Pokémon: Team Rocket*TM cards were being drafted, the first, third, and fifth packs would be drafted clockwise and the second and fourth packs would be drafted counterclockwise.

75. Rochester Draft Rules

Once a player has indicated his or her drafting selection by touching a card, he or she may not select a different card.

Before the tournament begins, the head judge must announce how much time each player has to select a card. If a player fails to select a card in the time given, the pod judge issues that player the "oldest" card still remaining from the booster pack.

Example: The active player lays out cards from a booster pack. The cards can be considered to be in chronological order (1–15), where 1 is the first card placed on the table and 15 is the last card placed on the table. If a player fails to draft in a timely manner, the cards on the table are examined by the pod judge and the first card that was placed on the table is given to the player. If that card has already been selected, the second card that was placed on the table is given, and so on.

During a Rochester Draft, players must always display the most recent card they drafted in the current pack face up. When all cards are drafted from the current pack, players may move their cards from that pack to any position.

76. Rochester Draft Table Preparation

Booster packs are divided into groups before the draft table is set, with the number of packs in each group equaling the number of players participating in the draft. If the draft consists of packs from multiple card sets, each group must consist of packs from the same card set.

In preparation for each pack being drafted, the active player lays out the entire contents of the pack face up on the table, with the cards facing him or her (see Section 77, Rochester Draft—Active Player Rotation). Players are given 30 seconds to review the cards before drafting begins.

77. Rochester Draft—Active Player Rotation

The player drafting first from the cards presented on the table is called the active player. The first active player is the participant in the first seat, designated by the judge. All players in each drafting pod serve as the active player once for each booster pack group (see Section 76, Rochester Draft Table Preparation), with the active player moving between players as follows:

- in a clockwise direction for the first booster pack group (beginning with the first active player);
- in a counterclockwise direction for the second booster pack group (starting with the last active player in the first group);
- and returning to a clockwise direction for the third booster pack group (beginning again with the first active player).

78. Rochester Draft Order

The draft order moves in a horseshoe pattern, beginning with the active player, continuing around the table to the last participant in the group who has not yet drafted a card. The last player in the group selects two cards, instead of one, before drafting continues in reverse order, moving back to the player who began the drafting (the first person who drafted from the pack). After all cards are drafted or each player has two cards from the current booster pack (whichever comes first), the table judge clears the drafting area and prepares for the next booster pack.

Example #1: Eight players are seated around a table. They are numbered 1-2-3-4-5-6-7-8 in a clockwise order. The active player is Player 1. The first booster pack for Player 1 is opened and placed face up in front of Player 1. After the 30-second review period has expired, the draft order is as follows:

Player 1—card 1	Player 6—card 6	Player 6—card 11
Player 2—card 2	Player 7—card 7	Player 5—card 12
Player 3—card 3	Player 8—card 8	Player 4—card 13
Player 4—card 4	Player 8—card 9	Player 3—card 14
Player 5—card 5	Player 7—card 10	Player 2—card 15

The next pack to be opened would be Player #2's first booster.

Example #2: Seven players are seated around a table. They are numbered 1-2-3-4-5-6-7 in a clockwise order. The active player 1. The first booster pack for Player 1 is opened and placed face up in front of Player 1. After the 30-second review period has expired, the draft order is as follows:

Player 1—card 1	Player 6—card 6	Player 4—card 11
Player 2—card 2	Player 7—card 7	Player 3—card 12
Player 3—card 3	Player 7—card 8	Player 2—card 13
Player 4—card 4	Player 6—card 9	Player 1—card 14
Player 5—card 5	Player 5—card 10	Card 15 is then removed from the
		draft because each player has two cards.

The next pack to be opened would be Player #2's first booster.

80. DCI SANCTIONING RULES

Tournament organizers must follow the rules in this section when sanctioning events with the DCI. The DCI reserves the right to cancel sanctioning for any event at any time.

81. Sanctioning Deadline

To ensure sanctioning approval, tournament organizers must apply for DCI sanctioning at least twenty-eight days prior to the event.

82. Participation Minimums

For select games, the DCI requires a minimum amount of player participation for the event to be included in the appropriate set of ratings and rankings. These minimums are as follows:

Magic: The Gathering

For singles events, a minimum of eight players must participate.

For team events, a minimum of four teams must participate.

A minimum of four players must participate in tournaments for any other DCI-sanctioned game, unless the organizer is using the three-judge system (section 19).

90. EVENT-REPORTING RULES

Receiving event reports in a correct and timely manner is fundamental to accurate and up-to-date DCI ratings. Tournament organizers must follow the rules outlined in this section when reporting their events.

91. Organizer Records

Tournament organizers are required to keep copies of all tournament reports for DCI-sanctioned events they run for a period of one year. These records serve as backups in case event results are lost.

92. Event Report Deadline

Event reports are due to the DCI within eight days of a tournament's conclusion. Tournament reports not received by the DCI within eight days are considered late, and are listed in the DCI tournament database as "Not Received" for fourteen days after the event.

93. Delinquent Tournaments

Event reports not received within fifteen days are listed as "Delinquent" in the DCI tournament database. Organizers with delinquent tournaments may lose the privilege of sanctioning future events.

94. Invalid Tournaments

Players' match records at events that become invalid will not count toward their DCI ratings and rankings.

The DCI reserves the right to invalidate reported results of any DCI-sanctioned tournament for any reason, but will usually do so only when fraudulent or incorrect results are reported by the organizer. Additionally, the DCI reserves the right to invalidate any event reports not received within thirty days of the tournament date.

95. Event-Status Updates

Tournament organizers and players may check on an event's reporting status by visiting the DCI website at **thed-ci.com**. Additionally, the DCI sends regular updates to organizers informing them of the status of each of their sanctioned tournaments. If an organizer's event appears as "Delinquent" or "Invalid" on this report two months in a row, the DCI will investigate the organizer's reporting history and issue sanctioning penalties as appropriate.

The DCI reserves the right to adjust penalties on an individual basis due to extenuating circumstances and it reserves the right to change this policy without notice.

96. Mandatory DCI Numbers

All tournament participants must be assigned a DCI membership number prior to participating in a DCI-sanctioned tournament. Results reported with temporary player numbers, player names, or placeholders will not be included in DCI ratings. Membership cards may not be faxed to the DCI.

97. Tournament Reports and Event Invitation Lists

Tournament reports must be received by the deadlines specified in the Ratings Deadline and Publication Schedules provided on the DCI website (**thedci.com**) in order to be included in the ratings calculations used to generate invitation and bye lists for Premier events.

APPENDIX A—DCI RATING AND RANKING SYSTEMS

Elo Ratings System

The DCI produces Elo ratings for the following games:

- Magic: The Gathering trading card game
- Pokémon trading card game
- · Harry Potter trading card game
- WCW Nitro card game
- X-Men trading card game

The Elo player-rating system compares players'match records against their opponents'match records and determines the probability of the player winning the matchup. This probability factor determines how many points players'ratings go up or down based on the results of each match. When a player defeats an opponent with a higher rating, the player's rating goes up more than if he or she defeated a player with a lower rating (since players should defeat opponents who have lower ratings). All new players start out with a base rating of 1600. The DCI uses the following equation to determine a player's win probability in each match:

This probability is then used to recalculate each player's rating after the match. In the equation below, players receive 1 point if they win the match, 0 if they lose, and 0.5 for a draw. Players'new ratings are determined as follows:

Player's New Rating = Player's Old Rating + (K-Value * (Scoring Points-Player's Win Probability))

All players are rated at the beginning with the first match in which they play. Further ratings are calculated chronologically from that first match.

The DCI ranks players in geographic regions (continent, country, state, city, and so on) based on their Elo ratings to determine the top players in each area.

Modified Winning Percentage

The DCI uses a modified winning percentage to calculate player standings for $\mathbf{MLB^{TM}}$ Showdown. It is calculated in the following manner:

Players who have participated in at least the average number of matches played by **MLB**TM **Showdown** players around the world have their winning percentages calculated without a weight.

(Match Wins / Matches Played)

Players who have participated in less than the average number of matches played by **MLB**TM **Showdown** players around the world have their winning percentages weighted down by the percentage of matches they are under the average.

(Match Wins / Matches Played) x (Matches Played / Worldwide Average Number of Matches Played)

For example, if the average number of **MLB**TM **Showdown** matches played is 5, and you've gone 5-0 in your 5 matches, your winning percentage is 1.000, because you've played the average number of games. However, if you had only played 2 matches, and have a record of 2-0, instead of being 1.000, your modified winning percentage would be weighted down to .400 because you had played 3 fewer matches than the average.

APPENDIX B—DEFINITIONS OF TERMS

- **Ante Card:** Ante cards have the text "Remove [this card] from your deck before playing if you're not playing for ante." These cards usually have a game mechanic associated with a player "anteing" a card. Ante cards are found mainly in older **Magic: The Gathering** expansions and are not allowed in tournament play.
- **Banned Card:** A card that is prohibited by the DCI in the indicated format. For example, the card Channel is banned from DCI-sanctioned Type 1 **Magic** tournaments. This means that Channel is not allowed in any deck in Type 1 Constructed **Magic** tournaments.
- **Constructed:** A tournament in which players bring their own decks. Decks are built from a large pool of cards, depending on the exact format.
- **Corporate Employee:** Any person whose place of employment is a Wizards of the Coast office (Belgium, Beijing, Sydney, Paris, Milan, Seattle, London). This includes all contractors, however Hasbro corporate employees are now allowed to play, the DCI feels that there is no possible benefit that any Hasbro corporate employee could gain by being an employee.
- **Cutting:** One time only, removing a single portion of a deck and placing it on top of the remaining portion without looking at any of the card faces. Anything more than this one cut is considered a shuffle.
- **DCI:** Organization dedicated to developing and maintaining tournament structures for Wizards of the Coast trading card games. Formerly an acronym for Duelists' Convocation International, the name is now simply the DCI.
- **Enhanced-K Tournament:** In events for games that use Elo ratings (see appendix A), organizers may pick from a specified list of K-values to increase or limit the effect of match results on player ratings. Tournaments must meet certain criteria in order to receive an enhanced K-value.
- Employee: Any person whose regular place of employment is at a Wizards of the Coast corporate office.
- **Game Begins:** A game is considered to have begun once all players have presented their decks to their opponents for shuffling/cutting.
- **Head Judge Determines:** Decision based on the head judge's opinion.
- **K-Value:** The maximum number of points a player's rating may go up or down based on the results of a single match within an event that uses the Elo ratings system (see appendix A).
- **Limited:** A tournament in which players build their decks at the tournament from cards they have drafted or opened from packs. The three most common Limited formats are Sealed Deck, Booster Draft, and Rochester Draft.
- **Main Deck:** The deck a player presents to his or her opponent during the first game of a match.
- **Match:** A series of games between two players that determines a winner. In many cases, the match winner defeats his or her opponent in a best-two-out-of-three-games series. See the appropriate game's DCI Floor Rules for more specific details.
- **Match Begins:** A match begins when a tournament official announces the start of the match.
- Premier Events: Any event that Wizards of the Coast offers only to select tournament organizers or that is open only to a select group of players (based on invitations, for example). Premier events can include, but are not limited to: Amateur Championships, Continental Championships, Friday Night Magic events, Grand Prix events, Grand Prix Trials, Junior Super Series Challenges, Junior Super Series Championships, National Championships, Prerelease tournaments, Magic: The Gathering Pro Tour events, Pro Tour Qualifiers, Regional Championships, State/Province Championships, and World Championships. Please see appendix A for more information on the Floor Rules for each Wizards of the Coast game.

- **Promo Card:** Any playable card that is released by the manufacturer separate of any given card set.
- **Proxy Card:** A card used during competition to represent another card (also counterfeit cards or any card that is not genuinely produced by the game's manufacturer).
- **Public Information:** Refers to information that is available to all players in the match, such as statistics or card text that participants are required to share with tournament officials and opponents according to the rules of the appropriate game. For example, in most games, the number of cards in a player's hand is public information.
- **Rating:** A numeric value published by the DCI that indicates a player's past performance in sanctioned tournaments.
- **Ranking:** A value, based on a player's DCI rating, that indicates a player's position relative to the group he or she is being measured against. For example, a player may be ranked in first place in the city of Hamburg, Germany, but may be ranked in eighty-fifth place when compared to all of Europe.
- **Restricted Card:** A card that is limited by the DCI to one per deck in the indicated format. For example, the card Black Lotus is restricted in DCI-sanctioned Type 1 **Magic** tournaments. This means that only one Black Lotus is allowed per deck in the Type 1 format.
- **Round:** The period during which match play takes place.
- **Round Begins:** The time posted and/or announced by the head judge or tournament organizer for all players to be seated and ready for match play.
- **Scorekeeper:** The scorekeeper is a tournament official whose responsibilities include receiving and recording all match/game results, constructing player seatings, ensuring accurate entry of match/game results, withdrawing players from the event, and so on. Tournament officials, such as the head judge or tournament organizer, may also be the scorekeeper for the event.
- **Single Elimination:** A competition structure that eliminates players after one match loss. It may be necessary to award byes in the first round to create a situation in which there will be only two undefeated participants playing off in the last round of the event.
- **Strategic Partner:** Any person or company that manages Organized Play for Wizards of the Coast in a region.
- **Swiss Rounds:** Competition structure that allows players to participate in every round of the tournament. Single-elimination final rounds may follow Swiss rounds in some tournaments.
- **Tournament Begins:** Once the onsite tournament registration closes, the tournament has begun.
- **Tournament Official:** Any person who is empowered to maintain the tournament. This includes, but is not limited to, the tournament organizer, scorekeeper, other scorekeeping staff, head judge, and all other judges (see section 10).

DCITM UNIVERSAL PENALTY GUIDELINES

2000-2001 Tournament Season

Effective November 1, 2001

Introduction

The DCI Penalty Guidelines provide a structure to help judges determine the appropriate penalties for infractions that occur during the course of a tournament. Penalties exist to protect players from potential misconduct. All penalties in this document (with the exception of section 160) assume that the infraction is unintentional. If a judge believes that an infraction was intentional, the penalty should be upgraded as appropriate (see section 160). Please remember that these are only guidelines. If the judge believes that the situation has significant, extenuating circumstances, he or she is free to modify the penalty as appropriate.

Note: See appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

CONTENTS

CONT	ENTS
10 20	Format of Infractions Definitions of Penalties
30	Applying Penalties
40	Repeat Offenses
100	DECK PROBLEMS
101	Deck Problem—Illegal Main Decklist
102	Deck Problem—Illegal Main Deck (Legal Decklist)
103	Deck Problem—Illegal Main Deck (No Decklist Used)
104	Deck Problem—Illegal Sideboard List
105	Deck Problem—Illegal Sideboard (Legal List)
106	Deck Problem—Illegal Sideboard (No List Used)
110	PROCEDURAL ERRORS
111	Procedural Error—Minor
112	Procedural Error—Major
113	Procedural Error—Severe
114	Procedural Error—Failure to Desideboard
115	Procedural Error—Misrepresentation
116	Procedural Error—Tardiness
117	Procedural Error—Playing the Wrong Opponent
120	CARD DRAWING
121	Card Drawing—Drawing Extra Cards
122	Card Drawing—Looking at Extra Cards
123	Card Drawing—Improper Drawing at Start of Game
124	Card Drawing—Failure to Draw
130	MARKED CARDS
131	Marked Cards—Minor
132	Marked Cards—Major
140	SLOW PLAY
141	Slow Play—Playing Slowly
142	Slow Play—Exceeding the Pregame Time Limit
150	Unsporting Conduct
151	Unsporting Conduct—Minor
151	Unsporting Conduct—Major
153	Unsporting Conduct—Najor Unsporting Conduct—Severe
133	Onsporting Conduct—Bevere

160	CHEATING
161	Cheating—Bribery
162	Cheating—Stalling
163	Cheating—Fraud
Appe	endix A—Penalty Quick-Reference Guide

Appendix B—Contact Information

10. FORMAT OF INFRACTIONS

Infractions are listed in the following manner:

- Infraction Type, Infraction Name—The category and designation of the infraction
- Definition—The description of what qualifies as an infraction
- Example—Sample incidents of the infraction
- Philosophy—The reasoning behind the penalty
- Penalty—Recommended penalties at each Rules Enforcement Level (REL)

20. DEFINITION OF PENALTIES

Caution:

This is the smallest penalty that can be given. A caution is a verbal warning to a player. The caution must explain the infraction and the consequences if the infraction is repeated. A caution should be reported to the head judge, but does not need to be reported to the DCI.

Warning:

A warning is an officially tracked penalty. The purpose of a warning is to alert judges and players involved that a problem has occurred and to keep a permanent record of the infraction in the DCI Penalty Database. Warnings must be communicated to the head judge and the tournament official responsible for the permanent tracking of the warning. Warnings must also be communicated to the players to whom they are issued, explaining the infractions as well as possible consequences if the infractions are repeated.

Game Loss:

A warning is always given with this penalty. If the player is in between games, the loss should be applied to the player's next game. Game losses must be communicated to the head judge and the tournament official responsible for the permanent tracking of the warning. Judges must communicate game losses to the players to which they are issued and explain the infractions and possible consequences if the infractions are repeated.

Match Loss:

A warning is always given with this penalty. Generally, the match loss applies to the current match. If in between matches, or if extenuating circumstances apply, a judge should apply this to the next match in the tournament. For example, a player receives a major unsporting conduct penalty during the last turn of the deciding game of a match. The judge might decide that the match loss should apply to the next match because the current match is basically finished and a match loss would be no penalty at this point. Match losses must be communicated to the head judge and the tournament official responsible for the permanent tracking of the warning. Judges must communicate match losses to the players to which they are issued and explain the infractions and possible consequences if the infractions are repeated.

Disqualification:

A warning is always given with this penalty. When this penalty is applied, the player loses his or her current match and is dropped from the tournament. Players will still receive whatever prizes they have earned before the disqualification. In certain situations, a disqualification without prize is appropriate. A disqualification without prize is defined as a disqualification with the player receiving no prizes and receiving no additional awards (such as pro points, event invitations, and so on). Disqualification without prize is recommended for severe unsporting conduct and cheating. Disqualifications must be communicated to the head judge and the tournament official responsible for the permanent tracking of the warning.

30. APPLYING PENALTIES

The DCI Penalty Guidelines apply to every game the DCI sanctions, but certain infractions may not apply to certain games. For example, games that do not have a mulligan rule will not use mulligan-related penalties.

REL 2 and higher should be used only for more competitive events, typically found in **Magic: The Gathering**® tournaments. Tournament organizers and judges are welcome to run events at higher RELs, but most events should be run at REL 1.

For events that feature one-game matches, a game loss would essentially be a match loss. The following penalties for the following games should be used instead of a game loss.

- Harry PotterTM trading card game: Match loss
- **Pokemon**® trading card game: The player sets aside one additional prize card from the top of his or her deck. Then the opponent takes a prize card.
- **MLB**TM **Showdown**TM sports card game: The member with the highest point value on the manager's team is ejected. (If there is a tie for highest point value, the manager chooses which team member is ejected.)
- NFL Showdown sports card game: Match loss
- WCWTM NitroTM card game: Match loss
- **X-Men**TM trading card game: Match loss

40. REPEAT OFFENSES

The recommended penalty for the first offense is listed in the "Penalty" portion of each infraction. For the second offense of the same infraction, the next highest penalty is recommended. Note that this increase of penalty does not take into consideration the penalties assigned to other RELs, but instead follows the order of:

Caution—Warning—Game Loss—Match Loss—Disqualification

If a baseline penalty is a warning, the second offense should receive a game loss, and the third offense should receive a match loss. For example, at REL 1 a player's penalty for the first offense of Card Drawing—Looking at Extra Cards would be a caution. The player's penalty for a second offense would be the next highest, which is a warning. His or her third offense would result in a game loss, fourth offense a match loss, and fifth offense would result in the player's disqualification.

100. DECK PROBLEMS

This section generally deals with deck problems and related issues for Constructed and Limited tournaments.

101. Deck Problem—Illegal Main Decklist

Definition

This penalty applies to tournaments for which decklists are being used. If sideboards are being used, and only the sideboard list is illegal, please refer to section 114 instead.

Players are considered to have illegal decklists when one of the following conditions is true:

- The decklist contains an illegal number of cards.
- The decklist contains cards that are illegal for the format.
- The decklist contains cards that would make the deck illegal because it would violate a game rule (such as the four-card limit rule in **Magic**® games).

Examples

- (A) A player in a Standard Magic tournament has 59 cards listed on her decklist when the minimum is 60.
- (B) A player in an Extended Magic tournament lists Tolarian Academy (a banned card) on his decklist.
- (C) A player in a Constructed **Pokémon** tournament lists five Professor Oaks on her decklist when a maximum of four is allowed.

Philosophy

The decklist is the ultimate guide to a player's deck. If the decklist is illegal, the player is considered to have an illegal deck, regardless of the physical contents of his or her deck. However, because the majority of illegal decklists are due to clerical error, it is not in the best interest of the event to disqualify a player for an illegal decklist. To maintain tournament integrity, the DCI recommends that tournament officials verify the legality of all decklists as soon as possible, preferably before the beginning of round 2. At all RELs, judges and other tournament officials must be vigilant about reminding players before the tournament begins of the consequences of submitting an illegal decklist.

Penalty

At all RELs, the basic procedure is to correct a player's decklist so it is legal and let the player continue playing in the tournament with a deck matching the corrected decklist. Any excess cards (cards violating a maximum number of cards restriction) or illegal cards should be removed from the decklist. Then, if cards need to be added to make the decklist legal, the player should add only basic resources like basic lands (for **Magic**) or basic energy (for **Pokémon**). For example, a player in a Standard **Magic** tournament has submitted a 58-card decklist with five Disenchants. Since there is a four-of-a-kind limit, one of the Disenchants must be removed. Now, the decklist contains only 57 cards, so three basic lands of the player's choice are added to meet the 60-card minimum. In addition, the player receives either a game or a match loss, depending on the REL (see the penalty chart below). If the submitted decklist consisted of 61 cards, no basic land would be added since the decklist was legal after the removal of the extra Disenchant.

Deck Problem—Illegal Main Decklist

REL 1	REL 2	REL 3	REL 4	REL 5
Game	Game	Match	Match	Match

102. Deck Problem—Illegal Main Deck (Legal Decklist)

Definition

This penalty applies to tournaments for which decklists are being used. If sideboards are being used and the sideboard is illegal but the sideboard list is legal, please refer to section 115 instead. This penalty applies to players who have misplaced cards from their decks, have cards from a previous opponent in their decks, or whose decks do not otherwise match their decklists.

Players are considered to have illegal decks when one of the following conditions is true (while the decklist still indicates a legal deck):

- The main deck contains an illegal number of cards.
- The main deck contains cards that are illegal for the format.
- The main deck contains cards that would make the deck illegal because it would violate a game rule (such as the four-card limit rule in **Magic** games).
- The contents of the main deck do not match the decklist.

Examples

- (A) A player in a Standard **Magic** tournament is playing with 59 cards in her deck when the minimum is 60. Her decklist indicates a legal deck with 60 cards.
- **(B)** A player in an Extended **Magic** tournament is playing with Tolarian Academy (a banned card) in his deck. His decklist indicates a legal deck with no banned cards.
- (C) A player in a Constructed **Pokémon** tournament is playing with five Professor Oaks in her deck when a maximum of four is allowed. Her decklist indicates a legal deck with four Professor Oaks.
- **(D)** A player in a **Magic** tournament has a Pacifism in his deck from a previous opponent. His decklist indicates a legal deck.

Philosophy

The decklist is the ultimate guide to a player's deck. If the decklist indicates a legal deck, but the actual contents of the deck do not match the decklist, the player should restore the deck to reflect the decklist.

Penalty

At all RELs, the player should receive a game loss and then be instructed to make any changes necessary to make the contents of the deck match what is recorded on the decklist. If these changes cannot be completed within 5 minutes, the penalty should be upgraded to a match loss. The changes must be completed before the next match begins for the player to continue in the tournament.

Deck Problem—Illegal Main Deck (Legal Decklist)

All Levels	
Game	

103. Deck Problem—Illegal Main Deck (No Decklist Used)

Definition

This penalty applies to tournaments for which decklists are not being used. If sideboards are being used and only the sideboard is illegal, then refer to section 106 instead.

Players are considered to have illegal main decks when one of the following conditions is true:

- The main deck contains an illegal number of cards.
- The main deck contains cards that are illegal for the format.
- The main deck contains cards that would make the deck illegal because it would violate a game rule (such as the four-card limit rule in **Magic** games).

Examples

- (A) A player in a Standard Magic tournament has fifty-nine cards in her deck when the minimum is sixty.
- (B) A player in an Extended Magic tournament has Tolarian Academy (a banned card) in his deck.
- (C) A player in a Constructed **Pokémon** tournament has five Professor Oaks in her deck when a maximum of four is allowed.

PG.102-PG.103

Philosophy

If the deck contains an illegal selection of cards, the player is playing with an illegal deck. However, lower REL events should be used to teach players the game, so it is not in the best interest of the event to disqualify players for illegal decks.

Penalty

At higher RELs, decklists are normally used, so a separate, more severe penalty for higher RELs is not needed. At all RELs, judges and other tournament officials must be vigilant about reminding players before the tournament begins of the consequences of playing with an illegal deck.

When decklists are not being used, the general philosophy is to correct a player's deck and allow the player to continue playing. The head judge should work with the player to correct the deck. All illegal cards should be removed immediately. If cards need to be added to make the deck legal, the judge should require that the player add only simple cards like basic lands (for **Magic**) or basic energy (for **Pokémon**).

Deck Problem—Illegal Main Deck (No Decklist)

REL 1	REL 2	REL 3	REL 4	REL 5
Game	Game	N/A	N/A	N/A

104. Deck Problem—Illegal Sideboard List

Definition

This infraction applies only to games that use sideboards and only if players are required to register their sideboard cards for the tournament. If players are not required to register their sideboards, refer to section 106, Deck Problem—Illegal Sideboard (No Decklist Used). For purposes of this infraction, it is irrelevant whether the actual cards being used in a player's sideboard are legal. The decklist (including sideboard list) is the final determination of the official contents of a player's sideboard.

Players are considered to have illegal sideboard lists when one of the following conditions is true:

- The sideboard list contains either too many or too few cards.
- The sideboard list contains cards that are illegal for the format.
- The sideboard list contains cards that would make the deck illegal because it would violate a game rule (such as the four-card limit rule in **Magic** games).

Examples

- (A) A player in a Constructed Magic tournament lists only fourteen cards in his sideboard.
- **(B)** A player in a Constructed **Magic** tournament lists three Disenchants in her sideboard, while having two Disenchants listed in her main deck.
- (C) A player in a Standard Magic tournament lists Time Spiral (a banned card) in his sideboard.
- (D) A player in a Limited Magic tournament fails to list any of her sideboard cards in the "Total" column of her decklist.

Philosophy

The sideboard list is the ultimate guide to a player's sideboard. If the sideboard list is illegal, the player is considered to have an illegal sideboard, regardless of the physical contents of his or her sideboard. However, because the majority of illegal sideboards are due to clerical error, it is not in the best interest of the event to disqualify a player for an illegal sideboard list. To maintain tournament integrity, the DCI recommends that tournament officials verify the legality of all sideboard lists as soon as possible, preferably before the beginning of round 2. At all RELs, judges and other tournament officials must be vigilant about reminding players before the tournament begins of the consequences of submitting an illegal sideboard list.

Penalty

At all RELs, the basic procedure is to correct a player's sideboard list so it is legal, if possible, and let the player continue playing in the tournament with a sideboard matching the corrected sideboard list. Any excess cards (cards violating a maximum- number- of-cards restriction) or illegal cards should be removed from the sideboard list. Then, if cards need to be added to make the sideboard list legal, the player should add only basic resources like basic lands (for **Magic**) or basic energy (for **Pokémon**). For example, a player in a Standard **Magic** tournament has

submitted a thirteen-card sideboard list with five Disenchants. Because there is a four-of-a-kind card limit, one of the Disenchants must be removed. After removal, the sideboard list will contain only twelve cards, so three basic lands of the player's choice are added to meet the fifteen-card requirement. In addition, the player receives a game loss.

Deck Problem—Illegal Sideboard List	Deck	Problem-	—Illegal	Sideboard	List
-------------------------------------	------	----------	----------	-----------	------

 11 1 10010111	1110841	STORE COUNTER EATER
All Levels		
Game		

105. Deck Problem—Illegal Sideboard (Legal List)

Definition

This infraction applies only to games that use sideboards and only if players are required to register their sideboards for the tournament. If players are not required to register their sideboards, refer to section 106, Deck Problem—Illegal Sideboard (No List Used). If a player's sideboard list is illegal, refer to section 104, Deck Problem—Illegal Sideboard List. The decklist (including the sideboard list) is the final determination of the official contents of a player's sideboard; therefore, an illegal sideboard list infraction takes precedence over an illegal sideboard infraction (assuming sideboard lists are being used).

Players are considered to have illegal sideboards when one of the following conditions is true:

- The sideboard contains either too many or too few cards.
- The sideboard contains cards that are illegal for the format.
- The sideboard contains cards that would make the deck illegal because it would violate a game rule (such as the four-card limit rule in **Magic** games).
- The contents of the sideboard do not match the sideboard list.

Examples

- (A) During a Constructed **Magic** tournament, a player is found to have five Terrors in his sideboard, although the sideboard list is legal (listing only four).
- (B) A player has misplaced several cards from her sideboard (or lost the entire sideboard), but the sideboard list is legal.

Philosophy

When the physical cards in the sideboard are illegal, but the sideboard list is legal, the best solution is to alter the sideboard to match the list. If the sideboard list is illegal, do not use this penalty; instead refer to section 114, which assigns a more strict penalty.

Penalty

In addition to the appropriate penalty, the sideboard is altered to match the list for the remainder of the tournament. This includes final rounds or rounds of the tournament that will be played on different days of the tournament. The player is informed that he or she may not use his or her sideboard for the remainder of the current match. The player is responsible for correcting the sideboard error and finding any replacement cards that are needed before the next round begins. If the player is unable to obtain the appropriate cards, then those slots in the sideboard should be filled with basic lands of the player's choice.

Deck Problem—Illegal Sideboard (Legal List)

	<u> </u>	 	
All Levels			
Game			

106. Deck Problem—Illegal Sideboard (No List Used)

Definition

This infraction applies only to games that use sideboards and only if players are not required to register their sideboards for the tournament. If players are required to register their sideboards, refer to section 104, Deck Problem—Illegal Sideboard (Legal List).

Players are considered to have illegal sideboards when one of the following conditions is true:

- The sideboard contains either too many or too few cards.
- The sideboard contains cards that are illegal for the format.
- The sideboard contains cards that would make the deck illegal because it would violate a game rule (such as the four-card limit rule in **Magic** games).

Philosophy

When a sideboard is illegal, the cleanest solution is to remove the sideboard entirely. This creates a significant penalty, which is appropriate for the infraction, while still allowing the player to continue in the event.

Penalty

At higher REL events, decklists are normally used, so a separate, more severe penalty for higher RELs is not needed.

In addition to the appropriate penalty, the sideboard is invalidated for the remainder of the tournament. This includes final rounds or rounds of the tournament that will be played later that day or on different days of the tournament. The sideboard is not physically removed, but the player is informed that he or she may not use his or her sideboard for the rest of the tournament. The player is responsible for notifying an opponent that his or her sideboard has been invalidated before the second game of a match begins. Failure to notify an opponent that a sideboard has been invalidated is considered a Procedural Error—Minor.

Deck Problem—Illegal Sideboard (No List Used)

REL 1	REL 2	REL 3	REL 4	REL 5
Game	Game	N/A	N/A	N/A

110. PROCEDURAL ERROR

This section provides penalties for procedural errors. Many infractions fit into this category, although it is impossible to list them all. The head judge should use his or her discretion when deciding which penalty applies to an unlisted procedural error.

111. Procedural Error—Minor

Definition

A minor procedural error occurs when a player performs an unintentional, slightly disruptive action at a tournament.

Examples

- (A) A player indicates "Peregrine Drake" instead of "Pendrell Drake" while recording the contents of his sealed deck.
- **(B)** A player fails to provide a reliable method to track her life total.
- (C) A player shuffles his deck after an opponent has cut it.
- (**D**) A player repeatedly holds her cards below the table.
- (E) A player leaves a small amount of garbage in the tournament area (such as a gum wrapper or scrap of paper from a score pad).
- (F) A player is using a snow-covered land in a Standard Magic tournament.

Philosophy

Procedural errors vary significantly. The judge should adjust the penalty appropriately to reflect the level of tournament disruption.

Penalty

If the procedural error makes it impossible for a player to effectively complete the game or match in the allotted period of time, the judge should upgrade the penalty to a match/game loss.

Procedural Error—Minor

10	ccaarar Error	1,11101
	All Levels	
	Caution	

112. Procedural Error—Major

Definition

A major procedural error occurs when a player performs an unintentional, disruptive action at the tournament.

Examples

- (A) A player fails to write her name on her decklist.
- (B) A player replaces cards in his sealed deck with copies of the same card without permission from a judge.
- (C) A player does not sufficiently randomize her deck before presenting it to her opponent.
- (D) A player leaves a large amount of garbage in the tournament area (such as uneaten food and/or food wrappers).

Philosophy

Procedural errors vary significantly. The judge should adjust the penalty appropriately to reflect the level of tournament disruption.

Penalty

If the procedural error makes it impossible for a player to effectively complete the game or match in the allotted period of time, the judge should upgrade the penalty to a match/game loss.

Procedural Error—Major

All Levels
Warning

113. Procedural Error—Severe

Definition

A severe procedural error occurs when a player performs an unintentional, extremely disruptive action at the tournament.

Example

(A) A player spills coffee on his deck and is unable to play the match effectively.

Philosophy

Procedural errors vary significantly and the judge should adjust the penalty appropriately to reflect the level of tournament disruption.

Penalty

If the procedural error makes it impossible for a player to effectively complete the game or match in the allotted period of time, the judge should upgrade the penalty.

Procedural Error—Severe

All Levels
Game

114. Procedural Error—Failure to Desideboard

Definition

Players are considered to have committed this infraction when they don't return their decks to their original configurations before presenting their decks to their opponents at the beginning of the first game of a match. This infraction applies only to games that use sideboards.

Example

(A) A player in a Magic tournament leaves a Circle of Protection: Red in her deck from the previous round.

Philosophy

In this situation, a game loss is a fair penalty. Tournaments that do not use decklists should not use this offense unless some method of registering sideboards is used.

Penalty

Procedural Error—Failure to Desideboard

All Levels
Game

115. Procedural Error—Misrepresentation

Definition

A player is considered to have committed this infraction when he or she unintentionally misplayed a card or a game rule

Examples

- (A) A player in a **Pokémon** tournament attempts to evolve his Charmander into Charizard, illegally skipping the Charmeleon evolution.
- (B) A player in a Magic tournament plays Wrath of God (2WW) using one white mana and three colorless mana.
- (C) A player in a Magic tournament attempts to play Treachery on a creature with protection from blue.

Philosophy

This penalty assumes an unintentional action on behalf of the player. If the judge believes the misrepresentation was intentional, see section 160, Cheating. When the error is noticed and no significant game actions have taken place, the error should be corrected. If any significant game actions have taken place (such as moving to the next player's turn), it is better to leave the game undisturbed because players have made play decisions based on the present state of the game.

Penalty

Procedural Error—Misrepresentation

REL 1	REL 2	REL 3	REL 4	REL 5
Caution	Caution	Warning	Warning	Warning

116. Procedural Error—Tardiness

Definition

A player is considered to have committed this infraction when he or she is not in his or her seat when the round begins.

Examples

- (A) A player arrives to her seat 5 minutes after the round begins.
- (B) A player hands in his decklist after the time designated by the judge or organizer.

Philosophy

Players are responsible for being on time for their matches.

Penalty

A tardiness penalty should not be given if a round started early and a player arrived at his or her seat before the originally announced start time. At lower RELs, the tournament organizer may elect to give players the amount of time allotted for the pregame procedure (3 minutes) to arrive before a game loss is awarded. At higher RELs, a game loss should be awarded as soon as the round begins. At any REL, if a player is not in his or her seat 10 minutes into the round, he or she should be awarded a second game loss. If a player does not arrive before the end of the round, he or she should be dropped from the event.

Procedural Error—Tardiness

REL 1	REL 2	REL 3	REL 4	REL 5
Warning	Warning	Game	Game	Game

117. Procedural Error—Playing the Wrong Opponent

Definition

Two people played against each other when they were paired against different players for that round.

Example

(A) A player sits at the incorrect table and plays the wrong opponent.

Philosophy

It is each player's responsibility to ensure they are sitting in the correct seat.

Penalty

If the error is discovered within the pregame time limit for the first game (usually 3 minutes), then the player sitting at the wrong table should receive a warning and report to the correct seat. If the error is discovered after the pregame time limit has expired but before the time that a second game loss would be awarded for section 116, Procedural Error—Tardiness (usually 10 minutes), the player sitting at the wrong table should receive a game loss and should report to the correct table. If the error is not discovered until after the time that a second game loss would be awarded for section 116, Procedural Error—Tardiness, the player sitting at the wrong table should receive a match loss.

Procedural	l Error—P	laying th	e Wrong C)pponent
------------	-----------	-----------	-----------	----------

All Levels		
Warning		

120. CARD DRAWING

This section includes infractions relating to inappropriate card drawing, card viewing, and related topics.

121. Card Drawing—Drawing Extra Cards

Definition

Players are considered to have drawn a card when they move a card more than one card length away from their decks (unless this is in the act of counting out cards face down). Players are also considered to have drawn a card when they take a card from their decks and perform any other action (playing a spell, advancing a phase in the game, and so on). If a player draws a card in this manner, the card is considered to have entered his or her hand immediately. In **Magic** games, this is generally considered an indication that the player has moved to his or her draw step (unless instructed to draw by some other effect).

Players are not considered to have drawn extra cards when they place a card face down on the table (without looking at the card) in an effort to accurately count out cards as they draw. This penalty should be applied only once to one or more cards if they are drawn in the same action or sequence of actions, at the judge's discretion.

Philosophy

Any time players draw extra cards, there is always a chance they will go unnoticed by their opponent, potentially giving them a significant advantage. Because of this potential for abuse, the penalty for drawing extra cards is fairly severe. A player can accidentally look at extra cards very easily, so a separate, less-severe penalty is established for that infraction called Card Drawing—Looking at Extra Cards (section 122).

Correcting the problem always involves putting the extra card (if known, or a random card from the player's hand, if not known) on top of the deck. This ensures that a player does not receive an advantage from a free shuffle (which he or she would receive if the card were shuffled back into the deck) and that the game will be impacted as little as possible.

Card Drawing—Improper Drawing at Start of Game (section 123) is a separate, less-severe penalty.

Penalty

For the game to continue, the situation should always be corrected. When it is obvious which extra card was drawn, the card should be placed back on top of the deck. If it is unclear which card is the "extra" card, a random card should be selected from the player's hand. If several cards are involved and it is unclear which order the cards were in, the cards should be placed randomly on top of the deck. The opponent of the player committing the infraction should be allowed to see any cards the other player has seen due to this infraction.

An automatic game loss should be applied if a player has drawn so many cards that a judge is unable to correct the situation. If the judge feels that the player has received enough of an advantage by drawing an extra card (for example, the player has had his or her library modified by his or her opponent or the player sees the next card, which reveals some crucial strategic information), the penalty should be upgraded to a game loss.

Card Drawing—Drawing Extra Cards

REL 1	REL 2	REL 3	REL 4	REL 5
Warning	Warning	Game	Game	Game

122. Card Drawing—Looking at Extra Cards

Definition

Players are considered to have looked at a card when the card is moved any significant amount from their decks. This could include dropping cards on the floor, turning a card over while shuffling their opponents' decks, or revealing cards from their decks in the act of misplaying a card. This penalty also applies when a player has looked at a card in an opponent's deck or hand in the course of a game (such as turning over an extra card while resolving a random discard effect).

A player is not considered to have looked at extra cards when he or she places a card face down on the table (without looking at the card) in an effort to count out cards he or she will draw.

This penalty should be applied only once to one or more cards if they are seen in the same action or sequence of actions.

Examples

- (A) A player accidentally flips over a card while shuffling her opponent's deck.
- (B) A player flips over an extra card while drawing from his deck.
- (C) A player looks at the bottom card of her deck when presenting it to her opponent for cutting/shuffling.
- (**D**) A player shuffles his deck or his opponent's deck with the cards face up.
- (E) A player takes a card from her opponent's deck instead of her own.

Philosophy

A player can accidentally look at extra cards very easily, so the penalty is less severe than Card Drawing—Drawing Extra Cards. Drawing extra cards is a separate, more severe penalty because of the increased potential for abuse. In order to avoid supplying a free shuffle, the card(s) is placed back on top of the deck (if it was the top card of the deck that was seen) or returned to the area where it came from.

Penalty

In addition to the appropriate penalty, the situation should always be corrected. The opponent of the player committing the infraction should be allowed to see any cards that the other player has seen illegally due to this infraction.

An automatic game loss should be applied if a player has seen so many cards that a judge is unable to correct the situation or has received too much of an advantage by seeing an extra card (for example, the player sees the next card, which reveals some crucial, strategic information).

Card Drawing—Looking at Extra Cards

 	0	0		
REL 1	REL 2	REL 3	REL 4	REL 5
Caution	Caution	Warning	Warning	Warning

123. Card Drawing—Improper Drawing at Start of Game

Definition

Players committing this infraction draw extra cards (or too few cards) when they draw their hands, either initially or while resolving a mulligan.

Examples

- (A) A player in a **Pokémon** tournament draws eight cards in her initial hand (instead of seven).
- (B) A player in a Magic tournament draws seven cards in his initial hand (instead of six) after taking a mulligan.
- (C) A player in a **Magic** tournament who is playing first (as opposed to drawing first) incorrectly draws a card during her first draw step.

Philosophy

This is generally a minor infraction and deserves a fairly minor penalty. Forcing players to redraw their hands with one less card is fairly quick and simple and avoids the possibility of a player gaining an advantage if he or she just had to reshuffle his or her cards and draw a new hand.

Penalty

The player must shuffle his or her hand into his or her deck and redraw the opening hand, drawing one less card than the number he or she should have drawn—not the number he or she actually drew. (This is similar to a forcing a mulligan in a **Magic** game.)

Card Drawing—Improper Drawing at Start of Game

REL 1	REL 2	REL 3	REL 4	REL 5
Caution	Caution	Warning	Warning	Warning

124. Card Drawing—Failure to Draw

Definition

A player does not draw a card that he or she was required to draw.

Examples

- (A) A player in a **Pokémon** tournament forgets to draw a card at the start of her turn.
- (B) A player in a Magic tournament forgets to draw a card after a "cantrip" effect.

Philosophy

This is generally a minor infraction and deserves a fairly minor penalty. If the judge believes that it affected game play significantly (for example, a player forgot to draw several cards from a Howling Mine that allowed him or her to use Cursed Scroll successfully for several turns), the judge can upgrade the penalty to a game loss.

Penalty

Players must correct the situations by drawing however many cards they neglected to draw (unless a turn has passed).

Card Drawing—Failure to Draw

REL 1	REL 2	REL 3	REL 4	REL 5
Caution	Caution	Warning	Warning	Warning

130. MARKED CARDS

This section deals with marked cards or sleeves. As always, the penalties for these infractions assume the infraction was unintentional. If the head judge feels the markings are intentional, he or she should refer to section 160, Cheating.

131. Marked Cards—Minor

Definition

A player's cards are marked in a way that is disruptive but unlikely to give an advantage to that player. (If the player is using sleeves, the cards must be examined while in the sleeves to determine if they are marked.)

Examples

- (A) A player in a **Magic** tournament has small marks on a few of his sleeves. The markings are on an island, a Counterspell, and a Masticore.
- (B) A player without sleeves has several premium cards that stand out significantly from the rest of her deck.

Philosophy

If the possibility for advantage is fairly low, the player should be required to replace the card(s) or sleeve(s) but should not receive a significant penalty.

Penalty

Marked Cards—Minor

REL 1	REL 2	REL 3	REL 4	REL 5
Caution	Caution	Caution	Warning	Warning

132. Marked Cards—Major

Definition

A player's cards are marked in such a way that could potentially give a significant advantage to that player. (If the player is using sleeves, the cards must be examined while in the sleeves to determine if they are marked.)

Examples

- (A) A player in a **Magic** tournament has a marking on each of his land cards that makes them easily distinguishable from the rest of the deck.
- (B) A player in a Magic tournament has four Powder Kegs in her deck, all of which are in card sleeves that have a slight bend in one corner.

Philosophy

If the possibility for advantage is high, the player should receive a significant penalty. Please note that this penalty still assumes that the cards are marked unintentionally. If the head judge believes that the cards were marked intentionally, he or she should refer to section 160, Cheating.

Penalty

Marked Cards—Major

I	REL 1	REL 2	REL 3	REL 4	REL 5
I	Game	Game	Match	Match	Match

140. SLOW PLAY

This section includes penalties for players who unintentionally play slowly.

141. Slow Play—Playing Slowly

Definition

Players who take longer than is reasonably required to complete game actions are engaging in slow play. If a judge believes that a player is intentionally playing slowly to take advantage of a time limit, that player is guilty of stalling (section 162).

Example

(A) A player is unsure of which creatures to block with, and spends 5 minutes trying to decide.

Philosophy

Slow-play penalties do not require a judge to determine whether a player is intentionally stalling. All players have the responsibility to play quickly enough so that their opponents are not at a significant disadvantage because of the time limit.

Penalty

No extra time should be included with the penalty unless a lengthy ruling occurred (see the Universal Tournament Rules, section 18). If slow play has significantly affected the result of the match, the judge should upgrade the penalty as appropriate.

Slow Play—Playing Slowly

REL 1	REL 2	REL 3	REL 4	REL 5
Caution	Caution	Warning	Warning	Warning

142. Slow Play—Exceeding the Pregame Time Limit

Definition

A player exceeds the time limit for completing his or her pregame steps.

Example

(A) After 3 minutes into a round at a Magic Pro Tour™ Qualifier, a player has not completed his shuffling.

Philosophy

This penalty assumes the player is not intentionally stalling. If the head judge believes it is intentional, refer to the penalty for stalling (section 162).

Penalty

A 1-minute time extension is included with the penalty.

Slow Play—Exceeding the Pregame Time Limit

Diow I lay			LACCCUII	ig the ric	<i>7</i> 541110 111	ne Limit
		REL 1	REL 2	REL 3	REL 4	REL 5
	Caution	Caution	Caution	Warning	Warning	

150. Unsporting Conduct

This section deals with unsporting conduct at tournaments. A player does not have to be actively involved in a match to receive a penalty for unsporting conduct.

151. Unsporting Conduct—Minor

Definition

Minor unsporting conduct is defined as behavior that may be disruptive to a person at the tournament, but that has no significant impact on the operation of the tournament in any way.

Examples

- (A) A player uses profanity in the presence of a parent or young player.
- **(B)** A player loudly demands to a judge that her opponent receive a penalty.

Philosophy

Different levels of unsporting conduct should be penalized accordingly. The head judge is always the final authority on what constitutes unsporting conduct and is free to interpret the guidelines as he or she sees.

Penalty

Unsporting Conduct—Minor

	sporting conduct	1,11101
	All Levels	
	Warning	

152. Unsporting Conduct—Major

Definition

Major unsporting conduct is defined as behavior that is disruptive to a player or players at the tournament, but does not cause delays or include any form of physical contact or significant emotional distress.

Examples

- (A) A player repeatedly calls a judge and argues that his opponent should lose the game for insignificant procedural oversights.
- **(B)** A player fails to obey the instructions of a tournament official.

Philosophy

Different levels of unsporting conduct should be penalized accordingly. The head judge is always the final authority on what constitutes unsporting conduct and is free to interpret the guidelines as he or she sees fit.

Penalty

Unsporting Conduct—Major

REL 1	REL 2	REL 3	REL 4	REL 5
Game	Game	Match	Match	Match

153. Unsporting Conduct—Severe

Definition

Severe unsporting conduct is defined as behavior that is disruptive to a player or players at a tournament, causes delays, and may include any form of physical contact or significant emotional distress.

Examples

- (A) A player pulls a chair from beneath another player, causing her to fall to the ground with a minor injury.
- (B) A player argues in an excessive and belligerent manner with a judge after the judge has made a final ruling.

Philosophy

Different levels of unsporting conduct should be penalized accordingly. The head judge is always the final authority on what constitutes unsporting conduct and is free to interpret the guidelines as he or she sees fit.

Penalty

Unsporting Conduct—Severe

All Levels

Disqualification without prize

160. Cheating

This section deals with intentionally committed infractions that can give a player a significant advantage over others.

161. Cheating—Bribery

Definition

A player attempts to bribe an opponent into conceding, drawing, or changing the results of a match, or two players attempt to determine the outcome of a game or match using a random method such as a coin flip or die roll. Refer to section 25 of the Universal Tournament Rules for a more detailed description of what constitutes bribery.

Examples

- (A) A player in a Swiss round offers his opponent \$100 to concede the match.
- **(B)** Two players roll a die to determine the winner of a match.

Philosophy

Bribery disrupts the integrity of the tournament and is strictly forbidden. Randomly determining the outcome of a game or match is also specifically prohibited. Please refer to section 25 of the Universal Tournament Rules to ensure the proper application of this penalty.

Penalty

Cheating—Bribery

All Levels

Disqualification without prize

162. Cheating—Stalling

Definition

A player intentionally plays slowly in order to take advantage of the time limit. Refer to section 161 for unintentional slow play.

Example

(A) A player has two lands in his hand, no options available to significantly affect the game, and spends several minutes "thinking" about what to do.

Philosophy

If it is clear that a player is stalling, he or she should face a serious penalty.

Penalty

Cheating—Stalling

REL 1	REL 2	REL 3	REL 4	REL 5
Match	Match	Match	DQ	DQ

163. Cheating—Fraud

Definition

A player intentionally misrepresents rules, procedures, personal information, or any other relevant tournament information.

Examples

- (A) A player uses a fake name and DCI number when registering for a tournament.
- (B) A player misrepresents the results of a match to tournament officials.

Philosophy

There should be zero tolerance for this type of activity.

Penalty

Cheating—Fraud

All Levels
Disqualification without prize

164. Cheating—Other

Definition

This category includes any intentional infraction that does not fall into the categories of bribery, stalling, or fraud.

Examples

- (A) A player intentionally looks at the faces of his opponent's cards while shuffling and uses this information to stack the cards in an order unfavorable for the opponent.
- (B) A player marks cards in his deck and intentionally uses this information to gain an advantage.
- (C) A player intentionally draws extra cards while the opponent is distracted.

Philosophy

Any player who intentionally violates the rules should face a serious penalty.

Penalty

Cheating—Other

All Levels
Disqualification without prize

Infraction	REL 1	REL 2	REL 3	REL 4	REL 5

Deck Problem—Illegal Main Decklist	Game	Game	Match	Match	Match
Deck Problem—Illegal Main Deck (Legal Decklist)	Game	Game	Game	Game	Game
Deck Problem—Illegal Main Deck (No Decklist Used)	Game	Game	N/A	N/A	N/A
Deck Problem—Illegal Sideboard List	Game	Game	Game	Game	Game
Deck Problem—Illegal Sideboard (Legal List)	Game	Game	Game	Game	Game
Deck Problem—Illegal Sideboard (No List Used)	Game	Game	N/A	N/A	N/A
Procedural Error—Minor	Caution	Caution	Caution	Caution	Caution
Procedural Error—Major	Warning	Warning	Warning	Warning	Warning
Procedural Error—Severe	Game	Game	Game	Game	Game
Procedural Error—Failure to Desideboard	Game	Game	Game	Game	Game
Procedural Error—Misrepresentation	Caution	Caution	Warning	Warning	Warning
Procedural Error—Tardiness	Warning	Warning	Game	Game	Game
Procedural Error—Playing the Wrong Opponent	Warning	Warning	Warning	Warning	Warning
Card Drawing—Drawing Extra Cards	Warning	Warning	Game	Game	Game
Card Drawing—Looking at Extra Cards	Caution	Caution	Warning	Warning	Warning
Card Drawing—Improper Drawing at Start of Game	Caution	Caution	Warning	Warning	Warning
Card Drawing—Failure to Draw	Caution	Caution	Warning	Warning	Warning
Marked Cards—Minor	Caution	Caution	Caution	Warning	Warning
Marked Cards—Major	Game	Game	Match	Match	Match
Slow Play—Playing Slowly	Caution	Caution	Warning	Warning	Warning
Slow Play—Exceeding Pre-game Time Limit	Caution	Caution	Caution	Warning	Warning
Unsporting Conduct—Minor	Warning	Warning	Warning	Warning	Warning
Unsporting Conduct—Major	Game	Game	Match	Match	Match
Unsporting Conduct—Severe		Disqualifica	ation withou	t prize	
Cheating—Bribery		Disqualifica	ation withou	t prize	
Cheating—Stalling	Match	Match	Match	DQ	DQ
Cheating—Fraud	Disqualification without prize				
Cheating—Other	Disqualification without prize				

Note: REL 1 is the standard enforcement level for most DCI tournaments.

Appendix B—Contact Information

This document is valid from September 1, 2001 to August 31, 2002.

For the most recent version of this document, or to learn about DCI tournaments and judging, please contact the DCI in any of the following three ways:

DCI Website: thedci.com

DCI Judge's Website: wizards.com/dci/judge/Welcome.asp

Email: dcijudge@wizards.com (DCI judge certification and training administrator)

Phone: (800) 324-6496 (Wizards of the Coast® Game Support)

MAGIC THE GATHERING

MAGIC: THE GATHERING® DCITM FLOOR RULES

2001—2002 Tournament Season Effective November 1, 2001

Introduction

The **Magic:** The Gathering DCI Floor Rules work in conjunction with the DCI Universal Tournament Rules, the DCI Penalty Guidelines, and the **Magic**® game rules. Players, spectators, and tournament officials must follow these documents while involved with DCI-sanctioned **Magic** tournaments. Individuals who violate sections of these documents will be subject to the appropriate provisions of the DCI Penalty Guidelines.

Note: Please see appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

100. GENERAL Magic TOURNAMENT RULES

101. Format and Ratings Categories

The DCI sanctions the following formats. They may be sanctioned as single, two-person team, or three-person team events.

Constructed Formats:

- Standard
- Extended
- Block

Vintage Constructed Formats:

- Type 1
- Type 1.5

Limited Formats:

- Sealed Deck
- Booster Draft
- Rochester Draft

The DCI produces the following ratings categories:

- Constructed (includes Standard, Extended, and Block formats)
- Vintage (includes Type 1 and Type 1.5 formats)
- Limited (includes all Limited formats)
- Team Constructed (includes all Constructed team formats)
- Team Limited (includes all Limited team formats)

102. Authorized Cards

Alpha cards (cards from the first print run of the basic set) may be used in decks containing non-Alpha cards only if all cards are placed in completely opaque sleeves and only if the sleeves could not be considered marked.

If sleeves are not used, Alpha cards may be used only in decks that consist exclusively of Alpha cards.

Participants may not use cards from any special-edition sets or supplements, such as Collector's Edition, International Collector's Edition, Pro TourTM Collector Set, World Championship decks, or *Unglued* TM cards. **Note:** *Unglued* basic land cards are allowed in sanctioned **Magic** tournaments.

103. Card Interpretation

All cards are interpreted using the appropriate card ruling section of the Oracle card reference. During sanctioned competition, players must refer to this version of a card to settle disputes concerning the interpretation of a card's wording or powers. Card abilities are based on card text, not artwork.

Players may not use previously or newly discovered errors or omissions in Oracle to disrupt a tournament or otherwise abuse the rules. The head judge is the final authority for all card interpretations, and he or she may overrule Oracle when a mistake or error is discovered.

104. New Releases

The following card sets are scheduled to release during the 2001–2002 tournament season: *Odyssey*TM, *Torment*TM, and *Judgment*TM.

They become legal in Constructed on the following days:

Odyssey set: November 1, 2001
 Torment set: March 1, 2002
 Judgment set: July 1, 2002

These dates are subject to change. Any changes will be announced via an official DCI announcement.

New card sets are allowed in Limited play at any time, including before their public releases.

110. Magic Tournament Mechanics

111. Match Structure

Three is the default number of games in a **Magic** match, and tournament organizers must allow three games per match. If a tournament organizer chooses, he or she can run single-elimination final rounds as best three games out of five—this must be announced before the tournament begins. Match results, not individual game results, are reported to the DCI for the purpose of inclusion in worldwide ratings and rankings.

Drawn games (games without a winner) do not count towards one of the three games in a match. The match should continue until one player has won the majority of games as long as match time allows.

112. Match Time Limits

The minimum time limit for any match is 45 minutes.

The following time limits are recommended for each round of a tournament:

- Constructed and Limited tournaments—50 minutes
- Single-elimination quarterfinal or semifinal matches—90 minutes
- Single-elimination final matches—no time limit

The following time limits are required:

- In multiple-day tournaments for which finals are held on separate days (such as some National Championships, Continental Championships, Pro Tour events, or World Championships), the Swiss rounds shall be 60 minutes and the final rounds will have no limit. Otherwise, the Swiss rounds shall each be 50 minutes.
- Grand Prix events, Grand Prix Trials, Pro Tour Qualifiers, State/Province Championships, and Regional Championships must use 50-minute Swiss rounds.

In addition, the following time limits are recommended for Limited tournaments:

- Sealed Deck—20 minutes for deck registration and 30 minutes for deck construction
- Draft—30 minutes for deck registration and construction
- Team Sealed Deck—20 minutes for deck registration and 60 minutes for deck construction
- Team Draft—30 minutes for deck construction and registration

113. Who Plays First

The winner of a coin toss (or other random method) chooses either to play first and skip his or her first draw step or to play second. The winner of the coin toss must make this choice before looking at his or her hand. If the coin toss winner makes no choice, it is assumed that he or she is playing first. The player who plays first skips the draw step of his or her first turn. Each turn thereafter follows the standard order set forth in the **Magic** play rules. This is commonly referred to as the play/draw rule.

After each game in a match, the loser of that game (even if the game loss was due to a penalty) decides whether to play first in the next game. If the game was a draw (so that there was no winner or loser), the player who decided to play or draw for that game chooses for the next game.

114. Pregame Procedure

Before a game begins, players determine who plays first (see section 113). This may be done any time during the pregame procedure before the players look at their hands. (Note that players are not required to decide who plays first before sideboarding.) The following steps must be performed before each game begins:

- Players may exchange cards in their decks for cards in their sideboards (only after the first game of the match).
- 2. Players shuffle their decks (see Universal Tournament Rules, section 21). Note that players may stop shuffling to perform additional sideboarding, but must then shuffle sufficiently.
- 3. Players present their decks to their opponents for additional shuffling and cutting.
- 4. If the opponent has shuffled the player's deck, that player may make one final cut.
- 5. Players present their sideboards and put them in a clearly distinguishable place.
- 6. Each player draws seven cards.
- 7. Each player, in turn, decides whether to mulligan (see section 115).

Once mulligans are resolved, the game can begin.

115. Mulligan Rule

Before each game begins, a player may, for any reason, reshuffle and redraw his or her hand, drawing one less card. This may be repeated as often as the player wishes, until he or she has no cards left in his or her hand.

The decision of whether to mulligan passes between players following the order established in section 113. After the participant who plays first mulligans as often as he or she likes, the decision of whether to mulligan passes to the other player. Once a player passes the opportunity to mulligan, that player may not change his or her mind.

116. End-of-Match Procedure

If the match time limit is reached before a winner is determined, the active player (as defined in the **Magic** game rules) finishes his or her turn and five total additional turns are played. For example, time is called on player A's turn. Player A finishes his or her turn. Player B takes his or her turn, which is turn 1. Player A takes his or her turn, which is turn 2. Player B takes turn 3, player A takes turn 4, and player B takes the final turn, which is turn 5.

Players take any extra turns granted to them by card effects as they normally would during the course of the game, but any extra turn counts as one of the five end-of-match turns. Once the fifth turn is completed, the game finishes regardless of any remaining card-generated or end-of-match extra turns.

If the game finishes before the fifth turn is completed, the match is over and no new game begins.

If a judge assigned a time extension (because of a long ruling, deck check, or other reason), then the end-of-match procedure does not occur until the end of the time extension.

117. Determining a Match Winner

In Swiss rounds, the winner of a match is the player with the most game wins in the match. If both players have equal game wins, then the match is a draw.

In single-elimination rounds, matches may not end in a draw. After the normal end-of-match procedure is finished, the player with more game wins is the winner of the match. If both players in a single-elimination tournament have equal game wins when the normal end-of-match procedure is finished, the player with the highest life total becomes the winner of the current game in progress. In the event the players have equal life totals (or are between games and the game wins are tied), the game/match should continue until the first life total change that results in one player having a higher life total than the other.

120. Rules for Constructed Tournaments

121. Deck-Size Limits

Constructed decks must contain a minimum of sixty cards. There is no maximum deck size. If a player wishes to use a sideboard, it must contain exactly fifteen cards.

With the exception of basic lands (plains, island, swamp, mountain, and forest [including snow-covered variants]), a player's combined deck and sideboard may not contain more than four of any individual card, counted by its English card title equivalent. (Note that snow-covered lands are permitted only in formats that allow the $Ice Age^{TM}$ set to be used.)

122. Sideboard Use

Before each game begins, players must present their sideboard and allow their opponents to count the number of cards in their sideboards (face down), if requested. Players may not look at their sideboards during a game. The sideboard must be clearly identified and separated from all other cards in the play area. The sideboard may not be kept where it could be easily confused or switched with other cards.

The deck and sideboard must each be returned to their original compositions before the first game of each match. Thus, cards transferred from a player's deck to his or her sideboard, and vice versa, must be returned before the player begins a new match. If a penalty causes a player to forfeit the first game in a match before that game began neither of the players of that match may use cards from their sideboard for the second game.

Before the beginning of the second or subsequent game in a match, players may change the composition of their decks by exchanging cards from their decks for cards in their sideboards. Any card exchanges between decks and sideboards must be made on a one-for-one basis to ensure that the sideboards remain at exactly fifteen cards at all times. There are no restrictions on the number of cards a player may exchange this way as long as one card from the deck is traded for one in the sideboard.

125. Standard-Format Deck Construction

The following card sets are permitted in Standard tournaments:

- Seventh EditionTM
- *Mercadian Masques*TM (Until October 31, 2001)
- NemesisTM (Until October 31, 2001)
- ProphecyTM (Until October 31, 2001)
- InvasionTM
- PlaneshiftTM
- ApocalypseTM
- Odyssey (Effective November 1, 2001)
- Torment (Effective March 1, 2002)
- *Judgment* (Effective July 1, 2002)

Card sets rotate into the Standard environment on the specific dates as described in section 104. However, they rotate out in blocks. A given large expansion and its two small expansions—essentially a year of **Magic** expansions—enter Standard play as a new block when the large expansion rotates into the environment.

Example: The *Invasion* block rotated into the Standard environment when the *Invasion* set became legal for play. The *Planeshift* and *Apocalypse* sets are *Invasion* block expansions and are legal in Standard. The *Invasion, Planeshift,* and *Apocalypse* sets will rotate out of the tournament environment together when the next large expansion after *Odyssey* enters play on November 1, 2002 (two years after the *Invasion* set was introduced to the environment).

There are no cards currently banned in Standard.

126. Extended-Format Deck Construction

New card sets are allowed in Extended tournaments once they qualify for DCI-sanctioned tournaments, as outlined in section 104.

The following card sets are permitted in Extended tournaments:

- Fifth EditionTM
- ClassicTM (Sixth Edition)
- Seventh Edition
- Ice Age
- HomelandsTM
- AlliancesTM
- MirageTM
- VisionsTM
- WeatherlightTM

StrongholdTM

- TempestTM
- ExodusTM

- Urza's SagaTM
- Urza's LegacyTM
- Urza's DestinyTM
- Mercadian Masques
- Nemesis
- Prophecy
- Invasion
- Planeshift
- Apocalypse
- Odyssey (Effective November 1, 2001)
- Torment (Effective March 1, 2002)
- Judgment (Effective July 1, 2002)

In addition, the following ten cards (commonly referred to as "dual lands") from earlier sets than those listed above are allowed in Extended play:

- Badlands
- Bayou
- Plateau
- Savannah
- Scrubland
- Taiga
- Tropical Island
- Tundra
- · Underground Sea
- · Volcanic Island

The following individual cards are banned in Extended tournaments:

- · Any ante or uniquely named promo card
- Dark Ritual
- Demonic Consultation
- Dream Halls
- Earthcraft
- Lotus Petal
- Mana Vault
- · Memory Jar
- · Mind Over Matter
- Necropotence
- · Replenish
- Survival of the Fittest
- · Time Spiral
- Tolarian Academy
- Windfall
- · Yawgmoth's Bargain
- Yawgmoth's Will
- Zuran Orb

127. Type 1 Format Deck Construction

Type 1 tournament decks may consist of cards from all **Magic** card sets, any extension of the basic set, and all promotional cards released by Wizards of the Coast. New card sets are allowed in Type 1 tournaments once they qualify for DCI-sanctioned tournaments as outlined in section 104.

The following cards are banned in Type 1 tournaments:

- Any ante card
- Chaos Orb
- · Falling Star

The following cards are restricted in Type 1 tournaments:

- Ancestral Recall
- Balance
- Berserk
- Black LotusBlack Vise
- Braingeyser
- Channel
- Crop Rotation
- Demonic Consultation
- Demonic Tutor
- Doomsday
- Dream Halls
- Enlightened Tutor
- Fastbond
- Fork
- Frantic Search
- Grim Monolith
- Hurkvl's Recall
- Library of Alexandria
- Lotus Petal
- · Mana Crypt
- Mana Vault
- Memory Jar
- Mind Over Matter
- Mind Twist

- Mox Diamond
- Mox EmeraldMox Jet
- Mox Pearl
- Mox Ruby
- Mox Sapphire
- Mystical Tutor
- Necropotence
- Recall
- Regrowth
- Sol Ring
- Strip Mine
- Stroke of Genius
- Time Spiral
- Time Walk
- Timetwister
- Tinker
- Tolarian Academy
 - Vampiric Tutor
 - Voltaic Key
- Wheel of Fortune
- Windfall
- Yawgmoth's Bargain
- Yawgmoth's Will

128. Type 1.5 Format Deck Construction

Type 1.5 tournament decks may consist of cards from all **Magic** card sets, any extension of the basic set, and all promotional cards released by Wizards of the Coast. New card sets are allowed in Type 1.5 tournaments once they qualify for DCI-sanctioned tournaments as outlined in section 104. The Banned List for Type 1.5 tournaments consists of all cards from Banned List and Restricted List for the Type 1 format.

The following cards are banned in Type 1.5 tournaments:

Any ante card Frantic Search Recall. Ancestral Recall Grim Monolith Regrowth Balance Hurkyl's Recall Strip Mine Library of Alexandria Berserk Stroke of Genius Black Lotus Lotus Petal Time Spiral Black Vise Mana Crypt Time Walk Braingeyser Mana Vault Timetwister Channel Memory Jar Tinker Chaos Orb Mind Over Matter Tolarian Academy Crop Rotation Mind Twist Vampiric Tutor Voltaic Key Demonic Consultation Mox Diamond Demonic Tutor Mox Emerald Wheel of Fortune Doomsday Mox Jet Windfall Mox Pearl Yawgmoth's Bargain Dream Halls Enlightened Tutor Mox Ruby Yawgmoth's Will

Mox Sapphire

Mystical Tutor

Necropotence

129. Block Format Deck Construction

Falling Star

Fastbond

Fork

The DCI sanctions a series of Constructed formats called Block formats. Each Block format consists of a maximum of three expansions (one large expansion and the two small expansions associated with it).

The DCI sanctions the following Block formats:

- Odyssey Block (Odyssey) (Effective November 1, 2001)
- Invasion Block (Invasion, Planeshift, Apocalypse)
- Masques Block (Mercadian Masques, Nemesis, Prophecy)
- Urza Block (*Urza's Saga, Urza's Legacy, Urza's Destiny*)
- Tempest Block (Tempest, Stronghold, Exodus)
- Mirage Block (Mirage, Visions, Weatherlight)
- Ice Age Block (Ice Age, Alliances, Homelands)

There are no banned cards in Invasion Block tournaments.

The following cards are banned in Masques Block tournaments:

- · Lin Sivvi, Defiant Hero
- Rishadan Port

The following cards are banned in Urza Block tournaments:

- Gaea's Cradle
- Memory Jar
- Serra's Sanctum
- Time Spiral
- · Tolarian Academy
- Voltaic Key
- Windfall

The following card is banned in *Tempest* Block tournaments:

Cursed Scroll

The following card is banned in Mirage Block tournaments:

· Squandered Resources

The following cards are banned in *Ice Age* Block tournaments:

- Amulet of Quoz
- Thawing Glaciers
- Timmerian Fiends
- Zuran Orb

130. Rules for Limited Tournaments

131. Deck-Size Limits

Main decks must contain a minimum of forty cards. There is no maximum deck size. All cards a player received but is not using in his or her main deck become that player's sideboard.

Players are not restricted to four of any one card in Limited tournament play.

132. Sideboard Use

Any drafted or opened cards not used in a player's Limited deck function as his or her sideboard. Players may not look at their sideboards during a game.

Before the beginning of the second or subsequent game in a match, players may change the composition of their decks by exchanging cards from their decks for cards in their sideboards. There are no restrictions on the number of cards a player may exchange this way as long as the play deck contains at least forty cards. Cards do not need to be exchanged on a one-for-one basis.

133. Materials Provided

Tournament organizers and/or the head judge may choose to provide basic lands for players to use during the tournament. If the organizer provides basic lands, he or she must make available the same amount of land cards to each player. Organizers must announce before and during event registration whether they will provide players with access to basic lands. Organizers may require players to return the land cards when they leave the tournament.

134. Rules for Sealed Deck Tournaments

In Sealed Deck tournaments, players may exchange any number of non-premium basic lands from the cards they receive in the sealed product for basic lands of their choice (provided by the tournament organizer). This exchange may take place any time in between games in a match.

In the past, tournament organizers have used a "five extra land" or "five-land swap" procedure for Sealed Deck tournaments. These procedures are no longer used because they usually encourage players to request more lands than they need. In cases in which one basic land is more popular than another, there is no evidence to show that the "five-land swap" is more effective at conserving land than the newly prescribed method.

135. Rules for Draft Tournaments

Players may add as many basic lands to their decks as desired; no maximum is imposed. Extra lands are allowed for sideboards, and players may add basic lands to their sideboards any time between games.

140. RULES FOR TEAM TOURNAMENTS

141. General Team Requirements

Each individual team must have unique, team-specific information, including:

- a team name.
- a team affiliation, if applicable (sponsor, school, retail store, and so on),
- a team city,
- a team state/province,
- a team country, and
- team members (with their respective DCI membership numbers).

Multiple teams may have the same affiliation, city, state/province, and/or country.

142. Team Names

Wizards of the Coast reserves the right to disallow any team name that it deems offensive and/or obscene. Tournament organizers and certified head judges should discourage teams from registering team names that may be considered offensive and/or obscene. Once a team is registered at the professional level (meaning that the team has registered and played in a team-format Pro Tour event), that name is considered taken and may not be used by any other team.

130.-142.

143. Team Composition and Identification

A valid team consists of two or three members, as appropriate to the DCI-sanctioned team format (see section 101). A team is identified by the individual DCI membership numbers of its respective members. Individual DCI members may be members of more than one valid team.

A team continues to exist as long as its respective members choose to identify themselves as a team. Any change in team membership (that is, the removal and/or addition of a member) constitutes a new team, with new team-specific information (see section 141). A team may change its name, affiliation, city, state/province, or country without becoming a new team.

144. Valid Team Participation and Player Designation

Sanctioned team tournaments are open to teams consisting of two or three members. Only valid teams of the appropriate size are eligible for a DCI-sanctioned team tournament. If a player drops or is disqualified from the event, the entire team is dropped from the event.

Each team entering a DCI-sanctioned team tournament must provide the tournament organizer with its team-specific information (see section 141) when registering for the event. Failure to provide this information will result in the team's disqualification from the tournament.

Example: A sanctioned three-person team tournament is open only to teams consisting of three members; teams consisting of two members cannot compete in this event.

Teams must designate player positions during event registration. For example, in a three-player team event, each team must designate who is player A, player B, and player C. Players retain these designations throughout the entire tournament.

When two teams are paired against each other during the course of a tournament, the team members designated as player A play against each other, the team members designated as player B play against each other, and so on.

145. Team Constructed Tournaments

Event results for each DCI-sanctioned team Constructed tournament (Type 1, Type 1.5, Extended, and Standard) are merged into one set of Constructed ratings for each team size.

146. Team Limited Tournaments

Event results for each DCI-sanctioned team Limited tournament (Sealed Deck, Rochester Draft, and Booster Draft) are merged into one set of Limited ratings for each team size. Team Limited tournaments using any DCI-sanctioned Limited format must adhere to all applicable sections of the **Magic** DCI Floor Rules and DCI Universal Tournament Rules for Limited tournaments.

147. Team Rochester Draft Tournaments

Team Rochester events require teams of three players each, and two teams are seated at each table for the draft. Team members sit opposite the opposing team's player with the same designation. (For example, in a three-person team event, players sit around the table clockwise in this order: 1A, 1B, 1C, 2A, 2B, 2C.)

During the draft, talking is not allowed. However, nonverbal signals such as pointing and gesturing are permitted.

The winner of a coin toss (or other random method) chooses either to pick first or to allow the other team to pick first. The "B" player of the team that picks first will lay out the first pack. All fifteen cards are drafted from the pack, but otherwise the draft follows the standard Rochester Draft rules for timing and active-player rotation (see the Universal Tournament Rules, sections 76 and 77).

Example: Team 1 and Team 2 are seated around a table. They are numbered 1A-1B-1C-2A-2B-2C in a clockwise order. Team 2 wins the coin toss, and the members of Team 2 choose to let Team 1 pick first. The active player for the first pack is Player 1B. The first booster pack for Player 1B is opened and placed face up in front of Player 1B. After the 30-second review period has expired, the draft order is as follows:

Player 1B—card 1	Player 1A—card 6	Player 1C—card 11
Player 1C—card 2	Player 1A—card 7	Player 1B—card 12
Player 2A—card 3	Player 2C—card 8	Player 1B—card 13
Player 2B—card 4	Player 2B—card 9	Player 1C—card 14
Player 2C—card 5	Player 2A—card 10	Player 2A—card 15

APPENDIX A—PREMIER EVENTS

Wizards of the Coast sponsors the following **Magic: The Gathering** Premier events for the 2001–2002 tournament season. This list is subject to changes, additions, or deletions. Check our website at **wizards.com/tournaments/Welcome.asp** for more details regarding specific events and the complete invitation policy.

- World Championships (48K, REL 5, level 4 judge required): The World Championships are the culminating event of professional Magic play for the season. The 2002 World Championships will be held in August in Sydney, Australia. Competitors earn invitations by placing high enough in their respective National and Continental Championships or by being rated highly in either DCI ratings or pro point standings. This year's World Championships will use the following formats: Rochester Draft, Block Constructed, and Standard.
- Continental Championships (40K, REL 4, level 4 judge required): Continental Championships are held for the European, Asia Pacific, and Latin America regions. These multiple-day tournaments are open only to citizens and permanent residents of the appropriate regions. Competitors earn invitations to Continental Championships by placing highly in their National Championships or by being rated highly in either DCI ratings or pro point standings.
- **National Championships (40K, REL 4):** National Championships are invitation-only events. Competitors earn invitations to Nationals by placing highly in an appropriate qualifying tournament or by being rated highly in either DCI ratings or propoint standings.
- **Regional Championships (32K, REL 3):** Regional Championships provide an opportunity for players to earn invitations to their countries' Nationals. The format for Regionals is Standard. Any citizen or permanent resident of a country is eligible to compete in any Regional Championship held in that country.
- State/Province Championships (24K, REL 2): State and Province Championships are offered in select countries. The format is Standard. The events are open to all players who reside in the appropriate states/provinces.

- **Pro Tour Events (48K, REL 5, level 4 judge required):** The **Magic** professional circuit is made up of five Pro Tour events held around the globe. Each Pro Tour stop showcases the best players in the game competing for a total prize purse of over \$200,000. Competitors earn invitations to a Pro Tour event by winning a Pro Tour Qualifier or by rating highly in either DCI ratings or pro point standings. The 2001–2002 Pro Tour season has stops scheduled in the following cities:
 - September 2001, New York (Team Limited)
 - November 2001, New Orleans (Extended)
 - January 2002, San Diego (Rochester Draft)
 - March 2002, Osaka (Block Constructed)
 - May 2002, Nice (Booster Draft)
- **Pro Tour Qualifiers (32K, REL 3):** Pro Tour Qualifier tournaments offer invitations to Pro Tour events to top-placing competitors. Qualifiers are open to all players who do not yet have an invitations to the particular Pro Tour stop for which the event qualifies. The format of each Qualifier varies depending on the format of the particular Pro Tour the event qualifies for.
- **Grand Prix Events (40K, REL 4):** The Grand Prix tournament series is an international circuit of large-scale Qualifier tournaments featuring cash prizes and multiple invitations to Pro Tour events. Grand Prix events are open to all players. Participants with high DCI ratings or pro point standings earn byes for Grand Prix events. Additionally, there is a special prize payout for the best finishers with 0 lifetime pro points.
- **Grand Prix Trials (24K, REL 2):** Grand Prix Trials offer byes to top-placing competitors for specific Grand Prix events. Grand Prix Trials are open to all players. The format of each Trial varies depending on the format of the particular Grand Prix event for which the Trial awards byes.
- Masters Series Tournaments (48K, REL 5): The Masters Series tournament series is composed of four tournaments each season that highlight the most accomplished players in the world. Three of these events invite thirty-two players, and the fourth invites eight three-player teams. Every participant in a Masters Series event wins money, and the competitors battle for a total prize purse of \$150,000. Each Masters Series tournament is held in conjunction with a Pro Tour stop. Competitors earn invitations to a Masters Series tournament by placing highly in a Masters Series Qualifier tournament held the day before the appropriate Masters Series event or by being rated highly in either DCI ratings points or pro point standings.
- **Junior Super Series (JSS) Championship (32K, REL 3):** The JSS Championship is the culminating event for **Magic** players ages 15 and under and is held at the end of the season. Competitors earn invitations by placing first or second in a JSS Challenge, by placing highly in the JSS Open (held the day prior to the Championship), or by being rated highly in the DCI ratings for their age category. Top finishers in the Championship win scholarships and product prizes. The format for both the Championship and the Open is Standard.
- **Junior Super Series Challenges (16K, REL 1):** A total of 300 JSS Challenges will be available in the 2001–2002 tournament season, each with a \$1,000 scholarship prize, premium card prizes, and "**Magic** for a Year." These events are open to all players ages 15 and under who do not have any pro points. The first- and second-place finishers of each Challenge earn an invitation to compete in the JSS Championship. The format for all JSS Challenges is Standard. At this time, JSS Challenges are available only in North America.
- **Friday Night Magic (8K, REL 1):** This program is offered exclusively through Premier stores. Prizes include special premium cards awarded to the winner, the most sporting player, and a randomly selected participant. The format can be Standard, Sealed Deck, or Booster Draft.
- **Prerelease tournaments (16K, REL 2):** Prerelease tournaments are held approximately two weeks prior to the release of each expert-level expansion. The format for each Prerelease tournament is Sealed Deck using the new product. Prerelease events are open to all players.
- **Amateur Championship (32K, REL 3):** This title event is open to all players who have never earned a pro point. The format is Standard.

APPENDIX A. (CONT.)

POKÉMON® DCITM FLOOR RULES

2001-2002 Tournament Season

Effective December 12, 2001

Introduction

The **Pokémon** DCI Floor Rules work in conjunction with the DCI Universal Tournament Rules, DCI Penalty Guidelines, and **Pokémon** trading card game rules. Players, spectators, and tournament officials must follow these documents while involved with DCI-sanctioned **Pokémon** tournaments. Individuals who violate sections of these documents will be subject to the appropriate provisions of the DCI Penalty Guidelines.

Note: Please see appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

200. GENERAL Pokémon TOURNAMENT RULES

201. Format and Ratings Categories

The DCI sanctions the following formats:

Constructed Formats:

- Unlimited
- Modified

Limited Formats:

Booster Draft

The DCI produces the following ratings categories:

- Constructed (includes the Unlimited and Modified formats)
- Limited (includes the Booster Draft format)

202. Authorized Cards

All **Pokémon** cards, including promotional cards released by Wizards of the Coast, Inc., are legal for tournament play.

Non-local-language cards may be used in players' decks only if the same cards are available in a local-language version produced by Wizards of the Coast. If no cards are produced in a local language, then the tournament organizer must announce what language will be considered the local language for the event.

Players choosing to play with non-local-language cards must have a local-language version available outside of the deck for the opponent or judge to reference. However, players may use basic energy cards in any language without providing a local-language equivalent.

In accordance with section 35 of the Universal Tournament Rules, players choosing to use **Pokémon** cards with different backs must play with identical, opaque-backed card sleeves on all cards in the deck.

Example: A player has two Japanese and two English Squirtles in his deck. Because the deck contains two different card backs, he must place opaque-backed sleeves on all cards in his deck. In addition, since he is playing with a non–local-language Squirtle, he must have a local-language version available outside of his deck for the judge or his opponents to readily reference.

Example: Players in Germany may play with **Pokémon** cards that have been released in German without taking any special action. If they choose to play with a non-German version of a card, they must have a copy of the card printed in German available outside of the deck for their opponents or the judge to readily reference.

Example: Players in Quebec, Canada, may play with both French and English cards without taking any special action, as both languages are local. If they choose to play with a German card, they must have either an English or a French version of that card available outside of the deck for their opponents or the judge to readily reference.

203. Card Interpretations

The head judge will base card rulings and interpretations on the local-language versions of the cards. For example, a tournament run in Berlin, Germany, will use the German interpretation of the cards.

Some Wizards of the Coast-managed events use one of two classes for determining card interpretation:

- At Class A events, the head judge will base card rulings and interpretations on the Japanese versions of the cards.
- At Class B events, the head judge will base card rulings and interpretations on the English versions of the cards

204. New Releases

All **Pokémon** trading card game sets and promotional cards produced by Wizards of the Coast are allowed in both DCI-sanctioned Constructed and Limited tournaments as soon as they are available.

However, new **Pokémon** trading card game sets may not necessarily be immediately allowed at some other Wizards of the Coast–managed events (which may occur between two to six weeks after the release date of the new set). Check **wizards.com/Pokemon** for information on specific events.

210. Pokémon Tournament Mechanics

211. Match Structure

One game is the default number of games in a **Pokémon** match, so if a tournament organizer chooses to run matches consisting of more than one game, he or she must announce this before the tournament begins. Match results are reported to the DCI for the purpose of inclusion in the worldwide ratings and rankings.

212. Match Time Limits

The following time limits are recommended for each round of a tournament:

- Constructed tournaments—thirty minutes
- Limited tournaments—thirty minutes

In addition, the following time limit is recommended for Limited tournaments:

• For Draft, allow thirty minutes for deck registration and construction.

213. Who Plays First

The winner of a coin toss (or other random method) chooses who plays first.

For tournaments that include more than one game per match, after each game in a match, the loser of that game (even if the game loss was due to a penalty) decides whether to play first in the next game. If the game was a draw (so that there was no winner or loser), the player who decided who played first for that game chooses for the next game.

214. Pregame Procedure

Before play begins, players determine who plays first (see section 213).

The steps listed below are similar to what appears in the **Pokémon** rulebook.

- 1. Both players draw their hands of seven cards.
- 2. The active player (the one who is going first) checks to see if his or her hand contains a Basic or Baby **Pokémon** card. If the active player has no Basic or Baby **Pokémon** card in his or her hand, he or she reveals his or her hand and shuffles the hand back into his or her deck. The active player then redraws his or her hand to its initial size. (Remember, the active player's initial hand size is seven cards.) The nonactive player may then draw up to two additional cards. The active player repeats this process until he or she has a Basic or Baby **Pokémon** card in his or her starting hand. This procedure is called a mulligan.
- 3. The active player then places a Basic or Baby **Pokémon** card face down in front of himself or herself. He or she does not have to choose this **Pokémon** to be the active **Pokémon**.
- 4. The nonactive player (the player who is going second) checks to see if his or her hand contains a Basic or Baby **Pokémon** card. If the nonactive player has no Basic or Baby **Pokémon** card in his or her hand, he or she reveals his or her hand and shuffles the hand back into his or her deck, then draws a new hand equal to the number of cards that they had prior. The active player may then draw up to two additional cards. The nonactive player repeats this process until he or she has a Basic or Baby **Pokémon** card in his or her starting hand.

- 5. The nonactive player will then choose a Basic or Baby **Pokémon** card and put that into play as his or her active **Pokémon**. He or she will then choose to place any other Basic or Baby **Pokémon** on his or her Bench.
- 6. The active player will then choose a Basic or Baby **Pokémon** card and make that **Pokémon** active; he or she will then choose to place **Pokémon** on his or her Bench until he or she is ready to begin play.
- 7. Both players will now set aside six prize cards and place them, face down, in front of them. In Booster Draft tournaments, players set aside only four Prize cards instead of the usual six.

215. Mulligan Rule

If a player's initial hand does not contain a Basic **Pokémon** card, that player should show his or her opening draw to the opponent, shuffle that hand back into his or her deck, present the deck for additional shuffling/cutting, and draw equal to the number of cards that they had prior. The opponent may now draw up to two extra cards. If the player still has no Basic **Pokémon** cards in his or her next draw, he or she may repeat this process, and the opponent may draw up to two extra cards each time. See section 214.

216. End-of-Match Procedure

A player in midturn when the end of the round is announced is allowed to complete his or her turn before the match result is determined. (A player in midturn is someone who has drawn a card for his or her current turn.) The player with the least amount of Prize cards remaining on the table is then considered the winner. If both players have an equal number of Prize cards, continue the game until one player has fewer Prize cards than the other.

If a judge assigned a time extension (because of a long ruling, deck check, or other reason) then the end-of-match procedure does not occur until the end of the time extension.

217. Determining a Match Winner

For Swiss tournaments using more than one game per match, the winner of a match is the player with the most game wins in the match. If both players have equal game wins, then the match ends in a draw.

220. RULES FOR CONSTRUCTED TOURNAMENTS

221. Deck-Size Limits

Constructed decks must contain exactly sixty cards.

With the exception of basic energy, a player's deck may not contain more than four copies of any individual card, counted by English card title equivalent. (This rule is identical to what appears in the **Pokémon** rulebook.)

222. Sideboard Use

No sideboards are allowed in Pokémon tournaments.

225. Unlimited Deck Construction

Unlimited decks may consist of cards from all **Pokémon** card sets and all promotional cards released by Wizards of the Coast. New card sets are allowed in Unlimited tournaments as soon as the product is available.

The following cards are banned in Unlimited tournaments:

- The promo card known as "Ancient Mew"
- ______'s Pikachu (The promo card known as "Birthday Pikachu")

226. Modified Deck Construction

Modified decks may include cards from the following Pokémon card sets:

- Team RocketTM expansion
 Gym HeroesTM expansion
 Gym ChallengeTM expansion
- Neo GenesisTM expansion
 Neo DiscoveryTM expansion
- Neo DiscoveryTM expansion
 Neo RevelationTM expansion
- Southern Islands CollectionTM expansion (**)
- Any new expansion released after *Neo Revelation*TM
- Cards with the promo expansion symbol ()

With the exception of basic energy cards (Grass, Fire, Water, Lightning, Psychic, and Fighting energy), cards from the following sets are not allowed in Modified tournaments:

- Base Set (no expansion symbol)
- JungleTM expansion (**)
- FossilTM expansion ()
- Base Set 2 expansion (👩)

The following cards are banned in Modified tournaments:

- The promo card known as "Ancient Mew"
- ______'s Pikachu (The promo card known as "Birthday Pikachu")
- Sneasel (Neo Genesis version)

Cards stamped with Prerelease and Wizards of the Coast® logos do not count as promo cards but rather as cards from their original sets. Check the expansion symbols (if any) to determine whether the card is legal in Modified. New card sets are allowed in Modified tournaments as soon as the product is available.

230. Rules for Limited Tournaments

231. Deck-Size Limits

Limited decks must contain exactly forty cards.

Players are not restricted to four of any one card in Limited tournament play.

233. Materials Provided

Tournament organizers and/or the head judge may choose to provide basic energy cards for players to use during the tournament. If the organizer provides basic energy cards, he or she must make available the same amount of basic energy cards to each player. Organizers must announce before and during event registration whether they will provide players with access to basic energy cards. Organizers may require players to return their basic energy cards when they leave the tournament.

235. Rules for Draft Tournaments

Before the first round, players may add as many basic energy cards to their decks as desired; no maximum is imposed.

236. Prize Cards

In Booster Draft tournaments, players set aside only four Prize cards instead of the usual six.

TM & ® Nintendo.

©1995-2000 Nintendo, Creatures, GAMEFREAK.

 $@2001\ Nintendo.$

Presented by The Pokémon Company.

Manufactured and distributed by Wizards of the Coast, Inc.

Wizards of the Coast, DCI, and the play-level logos are registered trademarks of Wizards of the Coast, Inc.

HARRY POTTER™ DCI™ FLOOR RULES 2001–2002 Tournament Season

Effective November 1, 2001

Introduction

The **Harry Potter** DCI Floor Rules work in conjunction with the DCI Universal Tournament Rules, the DCI Penalty Guidelines, and the **Harry Potter** trading card game rules. Players, spectators, and tournament officials must follow these documents while involved with DCI-sanctioned **Harry Potter** tournaments. Individuals who violate sections of these documents will be subject to the appropriate provisions in the DCI Penalty Guidelines.

Note: Please see appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

300. GENERAL Harry Potter Tournament Rules

301. Format and Ratings Categories

The DCI sanctions the following format:

Format:

Constructed

Ratings category:

Constructed

302. Authorized Cards

All **Harry Potter** cards, including promotional cards released by Wizards of the Coast, Inc., are legal for tournament play.

Non-local-language cards may be used in players' decks only if the same cards are available in a local-language version produced by Wizards of the Coast. If no cards are produced in a local language, then the tournament organizer must announce what language will be considered the local language for the event.

Players choosing to play with non-local-language cards must have a local-language version available outside of their decks for their opponents or the judge to reference. However, players may use Lesson cards in any language without providing a local-language equivalent.

Example: Players in Germany may play with **Harry Potter** cards that have been released in German without taking any special action. If they choose to play with non-German versions of cards, they must have copies of the cards printed in German available outside of their decks for their opponents or the judge to readily reference.

Example: Players in Quebec, Canada, may play with both French and English cards without taking any special action, as both languages are local. If they choose to play with German cards, they must have either English or a French versions of that card available outside of the deck for their opponents or the judge to readily reference.

303. Card Interpretation

Card interpretations are based on the English version of the Harry Potter trading card game produced by Wizards of the Coast.

304. New Releases

All **Harry Potter** card sets and promotional cards produced by Wizards of the Coast are allowed in DCI-sanctioned Constructed tournaments the day of the official product release.

305. Necessary Tournament Materials

A player must bring the following items to participate:

A method of tracking card effects (creature damage, skipped Actions, "once per game" Character abilities, and so on), such as tokens or dice

310. HARRY POTTER TOURNAMENT MECHANICS

311. Match Structure

One game is the default number of games in a **Harry Potter** match, so if a tournament organizer chooses to run matches consisting of more than one game, he or she must announce this before the tournament begins. Match results are reported to the DCI for the purpose of inclusion in the worldwide ratings and rankings.

300.-311.

312. Match Time Limits

The following time limit is recommended for each round of a tournament:

Constructed tournaments—30 minutes

313. Who Plays First

The winner of a coin toss (or other random method) chooses who plays first.

For tournaments that include more than one game per match, after each game in a match, the loser of that game (even if the game loss was due to a penalty) decides whether to play first in the next game. If the game was a draw (so there was no winner or loser), the player who decided who played first for that game chooses for the next game.

314. Pregame Procedure

Before play begins, players determine who plays first (see section 613). This may be done any time during the pregame procedure before the players look at their hands.

- 1. Each player puts his or her starting Character face up on the table.
- 2. Players must shuffle their decks and present them to their opponents for additional shuffling and/or cutting, as specified in section 6.18 of the Universal Tournament Rules.
- 3. Each player draws an initial hand of seven cards.

315. Mulligan Rule

There is no mulligan rule in the Harry Potter trading card game.

316. End-of-Match Procedure

A player in midturn when the end of a round is announced is allowed to complete his or her turn before the match result is determined. (Aplayer in midturn is someone who has drawn a card for his or her current turn.) If no player wins during this turn, the game is considered a draw.

If a judge assigned a time extension (because of a long ruling, deck check, or other reason) then the end-of-match procedure does not occur until the end of the time extension.

317. Determining a Match Winner

For Swiss tournaments using more than one game per match, the winner of a match is the player with the most game wins in the match. If both players have equal game wins, then the match ends in a draw.

320. Rules for Constructed Tournaments

321. Deck-Size Limits

Constructed decks must contain exactly sixty cards, plus one starting Character.

With the exception of Lesson cards, a player's deck may not contain more than four of any individual card, counted by English card title equivalent.

322. Sideboard Use

No sideboards are allowed in Harry Potter tournaments.

HARRY POTTER, characters, names and related indicia are trademarks of and © Warner Bros.

(s01)

Wizards of the Coast and DCI are trademarks of Wizards of the Coast, Inc. ©2001.

MLBTM SHOWDOWNTM DCITM FLOOR RULES 2001–2002 Tournament Season

Effective November 1, 2001

Introduction

The MLBTM Showdown DCI Floor Rules work in conjunction with the DCI Universal Tournament Rules, the DCI Penalty Guidelines, and the MLBTM Showdown game rules. Players (referred to as "managers" in this document), spectators, and tournament officials must follow these documents while participating in DCI-sanctioned MLBTM Showdown tournaments. Individuals who violate sections of these documents will be subject to the appropriate provisions of the DCI Penalty Guidelines.

Note: Please see appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

500. GENERAL MLBTM Showdown TOURNAMENT RULES

501. Formats and Ratings Categories

The DCI sanctions the following formats, all of which feed into one set of MLBTM Showdown manager ratings:

- Constructed
- Limited, including:
 - Sealed Deck
 - Booster Draft
 - Rochester Draft
 - Auction Draft

502. Authorized Cards

All **MLB**TM **Showdown** cards used in DCI-sanctioned events must be produced by Wizards of the Coast, Inc. In addition, all pitcher and hitter cards must be from the latest available year of **MLB**TM **Showdown** cards. However, tournament organizers may choose to run **MLB**TM **Showdown** events using pitcher and hitter cards from previous years if they do the following:

- Select one year that all pitcher and hitter cards should come from, and
- announce before the tournament begins which year they plan to use.

Example: Only MLBTM Showdown 2000 pitcher and hitter cards may be used in an event scheduled for July 4, 2000. Managers, judges, and organizers know if the pitcher and hitter cards are from the correct year based on the game logo appearing on the back of each card. If the logo says "MLBTM Showdown 2000," and the card was produced by Wizards of the Coast, the card is legal.

503. Card Interpretation

During DCI-sanctioned competition, managers must refer to the official game rules and card-text definitions found in the **MLB**TM **Showdown** rulebook.

504. New Releases

New **MLB**TM **Showdown** card sets, including any expansions, are allowed in Constructed tournament play on the first day of the month following their retail releases.

New card sets are allowed in Limited tournament play immediately, including before their retail release dates in the case of Prerelease tournaments.

505. Roster Management

The team rosters of each manager' must consist of exactly twenty pitchers and hitters, divided as follows:

- Four starting pitchers
 - Managers must set up their pitching rotations in order of point value, with the highest-valued starter being first and the lowest-valued starter being fourth. Starters with equal point values are placed in the rotation alphabetically by last name. Each starter must always appear in his spot in the rotation.
- Nine regulars (hitters in the starting lineup)

The following field positions (C, 1B, 2B, SS, 3B, LF, CF, and RF) must each be filled by one of the nine regulars when the manager's team is on defense. Hitters listed as OF qualify for all three outfield positions.

Managers may fill the 1B slot with a hitter that is not qualified at that position, but that hitter has -1 Fielding. If managers use a DH in the 1B slot, the hitter has -2 Fielding.

Seven backup hitters/relief pitchers
 See section 523 for information regarding relief pitchers' and backup hitters' point values in Constructed events.

Managers must submit a written roster to the tournament organizer with each of these twenty positions filled before the tournament begins. Managers do not have to submit a written lineup for each game. The point value allotted for each player on the roster must be listed next to his name. Any reduced point values for backup hitters in Constructed events must be reflected on the roster sheet. (See section 523 for more information.)

Only pitchers and hitters filling the roster spots listed above are considered active, and may be used at the tournament. Any extra pitchers and hitters a manager draws or drafts in Limited tournaments beyond what is listed in the spots above are considered inactive, and may not be used in the tournament.

No trades are allowed between managers in DCI-sanctioned MLBTM Showdown events.

506. League Designation

Before the tournament begins, managers designate on their roster sheets whether their teams are in the American LeagueTM or the National LeagueTM. Once a roster is submitted to the tournament organizer, league affiliations may not be changed.

In National LeagueTM games, one of the nine regulars does not begin the game in the starting lineup, but the starting pitcher does. The eight hitters remaining in the starting lineup must fill the field positions for regulars as listed in section 505.

Player cards may be used in teams registered in either league, regardless of the actual player's league affiliation.

507. Byes and Intentional Draws

If a manager receives a bye or takes an intentional draw with another manager, treat that round as though the starter slated to appear pitched a complete game. Given that no relievers or closers are considered to have pitched during a bye round, the manager's entire bullpen resets after that round.

Example: If a manager received a third-round bye, his or her fourth starter would be on the mound at the start of round 4. That manager's relievers and closers would be fresh for use, given that his or her third starter was considered to have pitched a complete game in round 3.

510. MLBTM Showdown Tournament Mechanics

511. Match Structure

MLBTM Showdown matches consist of one game per match.

Tournament organizers may run their events using multiple games per match, but match results—not individual game results—are reported to the DCI for the purpose of ratings and rankings. Organizers must announce how many games per match they are using before the tournament begins.

512. Match Time Limits

The DCI recommends using 60-minute time limits for single-game matches.

If tournament organizers choose to run more than one game per match, the DCI recommends that organizers add 40 minutes to the match time for each game beyond the first. Multiple-game matches must consist of an odd number of games. Organizers choosing to run multiple-game matches must announce the revised match time before the tournament begins.

If all matches in a round finish early—and all managers continuing with the event are present—the organizer may begin the next round.

513. Determining Home and Visiting Teams

The winner of a coin toss (or other random method) determines which team is the visiting team and which team is the home team. Once the home team is determined, each participant in the match determines his or her starting lineup. If the home team is designated as an American LeagueTM team, each participant's starting lineup must have nine regulars. If the home team is designated as a National LeagueTM team, each manager's starting lineup must have eight regulars, plus the starting pitcher. All field positions (C, 1B, 2B, SS, 3B, LF, RF, and CF) must be represented by a regular.

514. Pregame Procedures

The following steps must be performed, in order, before each game begins:

• Determine the home and visiting team. This decision determines whether the game is played in the American LeagueTM or National LeagueTM. (See section 513 for more information.) The visiting team hits at the top of the first inning, while the home team pitches.

505.-514.

- On the scoresheet, note which starter is scheduled to appear in the game, and place that starter's card in the middle of the playing area.
- Choose a batting order, write it on the scoresheet, and place those players on the table in the order that matches the batting order.
- Managers may swap cards between their strategy decks and their sideboards.
- Managers shuffle their strategy-card decks (see Universal Tournament Rules, section 21).
- Managers present their decks to their opponents for additional shuffling and/or cutting.
- If the opponent has shuffled the manager's deck, the manager may make one final cut.
- Each manager draws three cards.
- Play begins.

515. Keeping Score

Over the course of each game, managers must maintain a written record of the information listed below on a scoresheet. Hitters' statistics (per inning by hitter, following the sequence of the batting order):

- Outs
- Strikeouts
- Positions on base

Pitchers' statistics (by pitcher per appearance):

- Number of innings pitched
- · Runs allowed

Managers are responsible for maintaining their own scoresheets over the course of the tournament in order to make sure starting pitchers, relievers, and closers are used properly. Managers who are missing scoresheets are considered to have made a severe procedural error (section 113, Universal Penalty Guidelines). The starter in the next game is determined based on who the managers' official rosters specify should pitch that game. In addition, all relievers and closers are considered to have pitched the previous two games.

516. Starting Pitcher Usage

Managers may not remove their starting pitchers from the game before the fifth inning of play, unless they become tired. If a starter becomes tired before the fifth inning, he may be replaced immediately.

517. Strategy Cards That Affect Pitchers' IP

Any strategy cards that impact a pitcher's IP must remain on the table next to the pitcher.

518. End-of-Match Procedure—Rainout

If the match time limit is reached before a winner is determined, the managers finish the current inning and the game ends. If the game lasted at least five innings, the manager who is ahead gets the win. If the game is tied—or the sixth inning was not reached—the match ends in a draw.

519. Tiebreakers for Single-Elimination Finals

Some tournaments use single-elimination finals (after Swiss-paired rounds) to determine a winner. The primary factor organizers use to determine who advances to these final rounds is the number of match points each player has. Match wins are worth 3 points each, ties (rainouts) are worth 1 point each, and losses are worth 0 points.

As a default, any match-point ties are first resolved using the system specified in the "Tiebreakers" section of the Tournament Organizer's Handbook. Any remaining ties are resolved by comparing managers' runs-scored differentials. Organizers choosing to use different tiebreaking methods must announce which tiebreakers they will use before the tournament begins.

Point differentials are calculated as follows:

- Manager A wins two of three matches by winning games with the following scores: 6-2 (point differential is +4), 1-2 (point differential is -1), and 4-2 (point differential is +2). Manager A's total point differential is +5.
- Manager B also wins two of three matches, but his scores are as follows: 5-2 (+3), 0-3 (-3), and 2-1 (+1). Manager B's total point differential is +1.
- Manager A advances to the single-elimination final rounds.

520. Rules for Constructed Tournaments

521. Strategy Deck-Size Limits & Usage

Strategy-card decks at Constructed events must contain exactly sixty cards. If a manager wishes to use a sideboard, it must contain exactly fifteen cards. Additionally, managers may cycle through their strategy decks only once. The discard pile may not be shuffled and reused as a strategy deck within that game.

A manager's combined strategy deck and sideboard may not contain more than four of any individual strategy card.

522. Sideboard Use

Before each game begins, managers must allow their opponents to count the number of cards in their sideboards (face down), if requested. Managers may not look at their sideboards during a game. The sideboard must be clearly identified and separated from all other cards in the play area.

Any card exchanges between decks and sideboards must be made on a one-for-one basis to ensure that the sideboard remains at exactly fifteen cards at all times. See section 514, Pregame Procedures, to see when sideboarding is allowed. There are no restrictions on the number of cards a manager may exchange this way as long as one card from the deck is traded for one from the sideboard.

523. Point Value Cap and Backup Hitter/Relief Pitcher Values

The total point value of a Constructed team, including starting pitchers, regulars, backup hitters, and relief pitchers, must not exceed 5,000 points.

Relief pitchers' point values are always counted at full value.

Point values for each hitter beyond the nine regulars may be set using one of the following two ways:

•List players as backup hitters.

The point value for a backup hitter is calculated at one-fifth of the player's total point value. Backup hitters may be used as pinch hitters at any time, but they may only remain in the lineup after the third out if they enter the game after the sixth inning.

•List players as additional regulars.

The point value for an additional regular is calculated at the player's full point value. Additional regulars may replace players in the starting lineup at any time and stay in the game.

524. Constructed Tournament Pitcher/Hitter Use

A manager may not have more than one copy of the same pitcher or hitter on his or her Constructed roster.

530. Rules for Limited Tournaments

531. Strategy-Deck Size Limits

Strategy-card decks in Limited events must contain at least thirty cards. Managers may cycle through their strategy deck only once. The discard pile may not be shuffled and reused as a strategy deck within that game.

532. Strategy-Card Use Limits

In Sealed Deck events, managers may use as many copies of a strategy card in their decks as they choose.

533. Limited Tournament Pitcher/Hitter Usage

A manager may have more than one copy of a pitcher or hitter on his or her Limited roster. Managers who do not receive or draft a hitter to fill each field position (C, 1B, 2B, SS, 3B, LF, CF, or RF) in their rosters of regulars must fill each open position with a generic player who always hits off the pitcher's card, and who has a defensive value of +0.

Generic hitters are represented in the batting lineup by unused strategy cards placed face-down in the appropriate lineup spots.

534. Backup Hitters

There are no backup players in Limited tournaments. Every hitter on a roster is considered a regular, even if that roster has more than nine hitters.

535. Rules for Sealed Deck Tournaments

Managers play only with the pitcher/hitter cards and strategy cards they received from the tournament organizer before the event began. Position requirements listed in section 505 apply.

Any opened strategy cards not used in a manager's deck function as his or her sideboard in Sealed Deck events. All strategy decks must contain at least thirty cards. Managers may not look at their sideboards during a game.

Managers may change the composition of their decks by exchanging cards from their decks for cards in their sideboards. There are no restrictions on the number of cards a manager may exchange this way as long as the strategy deck remains at a minimum of thirty cards. Cards need not be exchanged on a one-for-one basis.

If a manager receives fewer than four starting pitchers, his or her starter with the lowest value fills the empty slots in his or her rotation. Each time this pitcher appears in the rotation, he is considered a different pitcher.

536. Rules for Draft Tournaments

After managers are grouped into drafting pods of roughly equal size, each manager receives one draft pack (including forty-five strategy cards and fifteen player cards) and one or two booster packs, depending on the Draft format. (Each booster pack includes two strategy cards and seven player cards). For Auction Draft tournaments, each players receives one booster pack in addition to the draft pack. For Booster Draft and Rochester Draft tournaments, the tournament organizer announces before the event whether the players receive one or two booster packs in addition to the draft pack.

Managers may compete only against others from the same drafting pod.

At a signal from a tournament official, each manager opens his or her draft deck and booster pack at the appropriate time and separates the strategy cards from the pitcher/hitter cards. Managers set aside their strategy cards for later use when building their strategy decks. The pitcher/hitter cards are then drafted according to one of the following sets of draft instructions, depending on which format the organizer chooses:

- Booster Draft instructions (sections 74 and 76–78 of the Universal Tournament Rules)
- Rochester Draft instructions (sections 75–78 of the Universal Tournament Rules)
- Auction Draft instructions (section 537)

537. Auction Draft Instructions

Managers participate in Auction Drafts in pods of four, with each manager receiving one booster pack and one draft pack. Each manager's team has a point-value cap of 5,000 points. Each pod of four managers must have its own table judge.

After packs are opened and players are separated from strategy cards, the twenty-two player cards each manager opens are given to the table judge, who then does the following:

- Verifies that twenty-two cards were received from each manager;
- combines all player cards from the four managers into one draft pool;
- sorts the cards by position (Starters and relievers are separated. Outfielders are grouped together); and
- lays the player cards out on the table, with all player cards facing one direction.

While the table judge sorts and lays out the player cards, managers should review the strategy cards they opened and take any notes related to these cards that may help them in the draft. Upon the table judge's announcement, managers have five minutes to review the eighty-eight player cards on the table and take any notes about the available players.

Each player receives a tournament roster sheet from the table to keep track of players they drafted and the points they have spent in the draft.

One manager is designated as the first to nominate a player and make the opening bid. Beginning with that first manager, participants take turns nominating a hitter or pitcher for auction, in an order established by the table judge, through the draft pod.

The manager nominating a player for the auction must turn the appropriate player card sideways to identify it as currently up for bidding.

Any manager may bid on a nominated player, provided he or she has: an open roster slot that the pitcher or hitter is qualified to fill, enough points left under the cap to acquire that player, and 10 points left for each open roster spot remaining. All bidding must be in increments of 10 points.

The judge running the draft must use his or her best judgement as to when to begin the countdown on the last bid for a player. The DCI recommends starting the countdown a few seconds after each bid is announced in order to keep the draft moving.

The table judge maintains a draft record, with a column for each manager. After the table judge counts down and closes each final bid, the following occurs:

- 1. The table judge writes the name of the player drafted, the position filled, and the point value produced by the final bid in the column under the appropriate manager's name.
- 2. The manager drafting that player removes the card from the draft pool and writes the player's name and auction point value on his or her roster sheet.

The auction continues until all positions are filled on each manager's roster (four starting pitchers, nine position players, and seven backup players/relievers).

Periodically, the table judge should call for a brief break in the draft for a point check and player count. The judge should add up the totals he or she has written in the column for each player and check those totals against what the players have listed on their roster sheets.

Managers exceeding the 5,000-point cap have their bid rejected on the player who puts them over the cap (so the rights to that player fall to the next-highest bidder), and the manager exceeding the cap must stop drafting players until all other rosters within the pod are complete. Once the other managers are done drafting, any manager exceeding the point-value cap may fill his or her roster from what is left.

Managers declare whether their teams are affiliated with the American LeagueTM or the National LeagueTM on their roster sheets after the auction is complete.

538. Auction Draft Pairings and Games Per Round

The DCI suggests that **MLB**TM **Showdown** tournaments featuring Auction Drafts should feature three-game matches, with the match winner being the manager who won two of the three games. See section 512,Match Time Limits for more information.

If an organizer's tournaments require faster match times, the DCI suggests one-game matches with managers being paired following the round-robin system, so each manager within the pod plays each other manager in the pod once. If a round-robin event ends in a tie, organizers may break ties based on the total number of runs scored by each manager during competition within the pod. Organizers choosing to use different tiebreakers must announce their tiebreakers before the tournament begins.

539. Drafting Starting Pitchers

When managers draft a starting pitcher, they must place the card face down in front of them in a manner that allows the judge and all competitors to count the number of starters they have drafted. Once all managers in the pod have drafted four starters, the table judge announces that managers may now select starting pitchers whenever they choose.

If the draft does not contain enough starting pitchers to fill each manager's starting rotation, the lowest-valued starter in the draft is proxied by the table judge to fill out the necessary quantity.

Example: After all players in a Booster Draft are selected, if any manager still has fewer than four starters, the table judge reviews each roster sheet to identify the drafted starter with the lowest point value. That starter is proxied and fills all open starter positions remaining on managers'roster sheets. If players are tied at the lowest value, the table judge randomly chooses which starter will be proxied.

540. Draft Strategy-Deck Construction

Managers build their strategy decks using cards opened for that draft. Any cards they do not use in their strategy decks function as their sideboards.

Major League Baseball trademarks and copyrights are used with permission of Major League Baseball Properties, Inc. ©MLBPA Official Licensee—Major League Baseball Players Association.

Wizards of the Coast and DCI are trademarks of Wizards of the Coast, Inc. ©2001 Wizards.

2001-2002 Tournament Season

Effective January 1, 2002

Introduction

The **NFL Showdown** DCI Floor Rules work in conjunction with the DCI Universal Tournament Rules, the DCI Penalty Guidelines, and the **NFL Showdown** sports card game rules. Players (referred to as "coaches" in this document), spectators, and tournament officials must follow these documents while participating in DCI-sanctioned **NFL Showdown** tournaments. Individuals who violate sections of these documents will be subject to the appropriate provisions of the DCI Penalty Guidelines.

Note: Please see appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

701. Formats and Ratings Categories

The DCI sanctions the following formats, all of which feed into one set of NFL Showdown coach ratings.

- Constructed
- Limited, including:
 - 1. Sealed Deck
 - 2. Booster Draft
 - 3. Rochester Draft
 - 4. Auction Draft

704. New Releases

New **NFL Showdown** card sets, including any expansions, are allowed in Constructed tournament play on the first day of the month following their retail releases.

New card sets are allowed in Limited tournament play immediately, including before their retail release dates in the case of Prerelease tournaments.

705. Roster Management

The starting team rosters of each coach must consist of one quarterback, two running backs, two offensive linemen, two tight ends, two wide receivers, two defensive linemen, two linebackers, two cornerbacks, and two safeties. Kickers and punters are optional.

Number-One Starters

The order of coaches' starting players at each position is determined by players with the highest point values. Starting players with equal point values are placed in order alphabetically by last name.

Additional Regulars

Coaches may have additional regulars on their teams. These players are not starters, but they may be inserted into the starting lineup during the game as long as the substitution takes place before any coach involved in the game swipes his or her play card that down. Additional regulars cost their full point values.

Backup Players

A coach may have more than the required number of players listed above for each position if these extra players are designated as backup players. A backup player may play only in the case of injury substitution, and the player costs one-fifth his normal point value.

Special-Teams Players

In addition to backup players, a coach may have more than the required number of players listed above for each position if these extra players are designated as special-teams players. A special-teams player can play only during special-teams plays (such as when one team is kicking) or as an injury substitution, but he costs one-half his normal point value. Starting kickers and punters are valued at their full point values, but extra kickers and punters may be designated as backups. A player can't be labeled both as a backup player and a special-teams player.

General Rules

Coaches must submit a written roster listing all starters, backup players, and special-teams players to the tournament organizer before the tournament begins. Coaches do not have to submit a written lineup for each game. Only players listed as starters, backup players, and special-teams players may be used at DCI-sanctioned tournaments.

At Constructed events, the point value allotted for each player on the roster must be listed next to his name. Any reduced point values for backup players and special-teams players in Constructed events must be reflected on the roster sheet.

Any extra players a coach draws or drafts in Limited tournaments beyond what is listed in the spots above are considered inactive and may not be used in the tournament.

No trades are allowed between coaches in DCI-sanctioned NFL Showdown events.

710. NFL Showdown Constructed Tournament Mechanics

711. Match Structure

The DCI recommends that NFL Showdown matches consist of one game per match.

Tournament organizers may run their events using multiple games per match, but match result—not individual game results—are reported to the DCI for the purpose of ratings and rankings. Organizers must announce how many games per match they are using before tournaments begin.

712. Match Time Limits

The DCI recommends using 75-minute time limits for single-game matches. For each additional game that is added to the match, the DCI recommends adding an additional 20-minutes the time limit.

713. Determining Kick-Off

The winner of a coin toss or other random method determines which team chooses who will kick or receive the ball at the start of the game. The team that lost the coin toss will choose who kicks or receives the ball at the beginning of the second half.

714. Pregame Procedure

The following steps must be performed, in order, before each game begins:

- 1. Put all players in their correct columns. The highest-valued starter at each position must have his card placed on top of all lower-valued starters at that position. (Some positions will have only one player.)
- 2. Determine which team will kick off.
- 3. Managers shuffle their strategy-card decks (see Universal Tournament Rules, section 21).
- 4. Coaches present their decks to their opponents for additional shuffling and/or cutting.
- 5. If a coach has shuffled the opposing coach's deck, the opposing coach may make one final cut of his or her deck.
- 6. Each coach draws three cards before the opening kickoff and before the start of the second half.
- 7. Play begins.

715. Keeping Score

During games, coaches must maintain a written record of the information listed below on a score sheet:

- Number of drives
- Rushing attempts and passing attempts
- Rushing yards and passing yards
- Rushing and passing touchdowns
- Field goals and punts
- Turnovers on downs
- Interceptions and fumbles
- Net offensive yards during nonovertime periods (for tiebreaker purposes)
- Score

Coaches are responsible for maintaining their own scorecards during games. Coaches who are missing scorecards are considered to have made a severe procedural error (see Universal Penalty Guidelines, section 113).

716. Tiebreakers for Single-Elimination Finals

Some tournaments use single-elimination finals (after Swiss-paired rounds) to determine a winner. The primary factor organizers use to determine who advances to the final round is the number of match points each player has. Match wins are worth 3 points each, ties are worth 1 point each, and losses are worth 0 points.

As a default, any point ties are first resolved using the system specified in the "Tiebreakers" section of the Tournament Organizer's Handbook. Any remaining ties are resolved by comparing coaches' points-scored differentials. Organizers choosing to use different tiebreaking methods must announce which tiebreakers they will use before the tournament begins.

Point differentials are calculated as shown in the following examples:

- Coach Brown wins two of three matches, having played games with the following results: 14-7 (point differential of +7), 3-7 (point differential of -4), and 10-3 (point differential of +7). Coach Brown's total point differential is +10.
- Coach Green also wins two of three matches, but her results are as follows: 10-3 (+7), 0-3 (-3), and 7-0 (+7). Coach Green's total point differential is +11.
- Coach Green advances to the single-elimination final rounds.

721. Strategy-Deck Size Limits and Number of Each Card Allowed

A coache's strategy deck must contain exactly 40 cards, with no more than 4 copies of any one card.

722. Point-Value Cap and Backup/Special-Teams Players' Values

The total point value of a Constructed team, including backup and special-teams players, must not exceed 5,000 points.

Number-one kickers and punters are always counted at full value.

Point values for each player beyond the seventeen starters are determined in the following ways:

Backup Players

The point value for a backup player is calculated at one-fifth the player's total point value. A backup player can play only as an injury substitution.

• Special Teams Players

The point value for a special-teams player is calculated at one-half the player's total point value. A special-teams player can play only during special-teams plays.

• Additional Regulars

The point value for an additional regular is calculated at the player's full point value. Additional regulars may be inserted into the starting lineup before any coach involved in a game swipes his or her play card that down.

723. Using Player Cards in Constructed Tournaments

A coach may not have more than one copy of the same player card on his or her Constructed roster.

730. RULES FOR LIMITED TOURNAMENTS

The DCI recommends using two draft packs for all Limited play.

731. Strategy-Deck Size Limits

Strategy-card decks in Limited events must contain exactly 40 strategy cards.

732. Strategy-Card Use Limits

Coaches at Limited events may use as many copies of a strategy card in their decks as they choose.

733. Using Player Cards in Limited Tournaments

A coach may have more than one copy of a player on his or her Limited roster. Coaches who do not receive or draft a player to fill each position on their rosters must use the "Backup Player" button.

734. Backup Players

There are no backup players or special-teams players in Limited tournaments. Every nonstarter on a roster counts as a reserve player, and can enter the game according to the rules specified in section 705.

735. Rules for Sealed Deck Tournaments

Coaches play only with the players and strategy cards they received from the tournament organizer before the event began. All strategy-card decks must contain 40 cards, and coaches must use the same strategy decks for the entire tournament.

736. Rules for Draft Tournaments

After coaches are grouped into drafting pods of roughly equal size, each coach receives two draft packs, or one draft pack and one booster pack, or one draft pack and two booster packs, depending on the format.

For Auction Draft, Booster Draft, and Rochester Draft tournaments, the tournament organizer announces before the event whether the players receive one booster pack, or one draft pack, or two booster packs in addition to the draft pack. One draft pack includes 15 player cards, 20 play cards, and 40 strategy cards. One booster pack includes 7 player cards, 2 play cards, and 2 strategy cards.

Coaches may compete only against coaches in their drafting pods.

At a signal from a tournament official, each coach opens his or her draft pack and/or booster pack at the appropriate time, and separates the player cards from the strategy and play cards. Coaches set aside their strategy and play cards for later use when building their strategy decks. Please see the sections noted below for rules for the various draft formats:

- Booster Draft instructions—sections 74 and 76–78 of the Universal Tournament Rules
- Rochester Draft instructions—sections 74 and 76–78 of the Universal Tournament Rules
- Auction Draft instructions—section 740 of these Floor Rules

740. Auction Draft Instructions

Coaches participate in Auction Drafts in pods of four, with each coach receiving one draft pack and one booster pack in addition to one draft pack. Each coach's team has a point-value cap of 5,000. Each pod of four managers must have its own table judge.

After packs are opened and strategy and play cards are separated from player cards, all the player cards are given to the table judge, who then does the following:

- Verifies that the same amount of player cards were received from each coach
- Combines all player cards from the four managers into one draft pool
- Sorts the cards by position
- Lays the player cards out on the table, with all player cards facing the same direction.

While the table judge sorts and lays out the player cards, coaches should review the play and strategy cards they opened and take any notes related to these cards that may help them in the draft. Upon the table judge's announcement, coaches have five minutes to review all the player cards on the table and take any notes about the available players.

Each player receives a tournament roster sheet from the table judge to use to keep track of players they draft and the points they have spent in the draft. One coach is designated as the first to nominate a player and make the opening bid. Beginning with the first coach, participants take turns nominating a player for auction, in an order established by the table iudge.

The coach nominating a player for the auction must turn the appropriate player card sideways to identify it as currently up for bidding.

Any coach may bid on a nominated player, provided he or she has an open roster slot that the player is qualified to fill, enough points left under the cap to acquire that player, and 10 points left for each open roster spot remaining. All bidding must be in increments of 10 points.

The judge running the draft must use his or her best judgment as to when to begin the countdown on the last bid for a player. The DCI recommends starting the countdown a few seconds after each bid is announced in order to keep the draft moving.

The table judge maintains a draft record, with a column for each manager. After the table judge counts down and closes each final bid, the following occurs:

- 1. The table judge writes the name of the player drafted, the position filled, and the point value of the final bid in the column under the appropriate coach's name.
- 2. The coach drafting that player removes the card from the draft pool and writes the player's name and auction point value on his or her roster sheet.

The auction continues until all opened player cards are drafted.

Periodically, the table judge should call for a brief break in the draft for a point check and player count. The judge should add up the totals he or she has written in the column for each player and check those totals against what the players have listed on their roster sheets.

Coaches exceeding the 5,000-point cap have their bids rejected on the player who puts them over the cap (so the rights to that player fall to the next-highest bidder), and the coach exceeding the cap must stop drafting players until all other rosters within the pod are complete. Once the other coaches are done drafting, any coach exceeding the point-value cap may fill his or her roster from the player cards that remain.

741. Auction Draft Pairings and Games Per Round

The DCI suggests one-game matches for Auction Drafts, with coaches paired following the round robin system, so each manager within the pod plays each other coach in the pod once. If a round robin event ends in a tie, organizers may break ties based on each coach's overall point differential during competition within the pod. Organizers choosing to use different tiebreakers must announce their tiebreakers before the tournament begins.

742. Draft Strategy-Deck Construction

Coaches build their strategy decks and play books using cards opened for that draft. Any cards they do not use in their strategy decks function as their sideboards.

DUNGEONS & DRAGONS® CHAINMAIL® DCITM FLOOR RULES 2001–2002 Tournament Season

Effective January 1, 2002

Introduction

The **Chainmail** DCI Floor Rules work in conjunction with the DCI Universal Tournament Rules, the DCI Penalty Guidelines, and the **Chainmail** miniatures game rules. Players, spectators, and tournament officials must follow these documents when involved with DCI-sanctioned **Chainmail** tournaments. Individuals who violate sections of these documents will be subject to the appropriate provisions in the DCI Penalty Guidelines.

Note: Please see appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

800. GENERAL Chainmail TOURNAMENT RULES

801. Format and Ratings Categories

The DCI sanctions the Constructed format.

802. Authorized Models

All Chainmail models, including promotional models released by Wizards of the Coast, Inc., are legal for tournament play.

Model-Use Policy

All base models must be Wizards of the Coast® Chainmail models.

Base models must be easily identifiable. A player must be able to tell what each model is on first glance at the battlefield.

Conversions

Conversions (customization of models) are allowed in all Wizards of the Coast **Chainmail** leagues and DCI-sanctioned tournaments but must adhere to the following rules:

- The base model (the model that's being converted) must be a **Dungeons & Dragons Chainmail** model.
- Base models must remain easily identifiable. A player must be able to tell what each model is on first glance at the battlefield.
- Additional equipment (including weaponry) may not be placed on a model if that equipment is not represented on the model's stat card. For example, a player may not add a crossbow to a model that doesn't have a ranged attack.

803. Stat Card Interpretations

Stat card interpretations are based on the English version of the **Chainmail** miniatures game produced by Wizards of the Coast.

804. New Releases

All **Chainmail** models are legal for tournament play on the release date of the guidebook in which their game statistics appear.

805. Necessary Tournament Materials

A player must bring the following items to participate:

- The warband and terrain the player intends to use
- A 20-sided die. (d20)
- Tokens for tracking damage and other effects

810. Chainmail Tournament Mechanics

811. Match Structure

Chainmail matches consist of one game per match. Match results are reported to the DCI in order to include them in the worldwide ratings and rankings.

812. Match Time Limits

Sixty minutes are recommended for each round of Constructed tournaments.

814. Pregame Procedures and Who Plays First

Before play begins, players determine who will play first. This may be done any time during the pregame procedure.

- Players determine which scenario they will play.
- Players randomly determine other factors based on scenario (if necessary).
- Players both make scouting checks and determine who will be the scouting player.
- The scouting player places a piece of terrain (as required by the scenario).
- The nonscouting player places a piece of terrain (as required by the scenario).
- Players alternate placing terrain until all terrain is placed (as required by the scenario).
- The scouting player determines which player deploys models first.
- Players alternate deploying models based on the sizes of their warbands.

815. Mulligan Rule

There is no mulligan rule in the **Chainmail** miniatures game.

817. Determining a Match Winner

For Swiss tournaments using more than one game per match, the winner of a match is the player with the most game wins in the match. If both players have equal game wins, then the match ends in a draw.

818. Dice Rolling

No dice may be rolled on the battlefield. All dice must be rolled in a location completely separate from the battlefield; the DCI recommends that a box be used and that the dice are thrown toward the back of the box.

819. Axiomatic Movement

If a model is forced to move an exact distance, then regardless of the actual physical distance moved, the model is said to have moved that exact distance.

820. Knocked Down

A model should not be moved if its status changes to "knocked down"; instead, a counter is placed on the base of the model to note that its status has changed.

821. Point of Origin

Before moving a model, a player must place a marker on the battlefield to note that model's starting location.

822. Model Cards

All model stat cards must be made available to all players and judges on request.

823. Damage Counters

Model damage must be tracked using damage counters or dice. These counters or dice must be distinct from other types of counters or dice used in the game. They may not be placed on a model's stat card, and they must be in plain view.

824. Under Command

If you put a model under command, spend the command point(s) before you begin to move the model.

825. Command Point Tracking

Players must track the number of command points they currently have using a score pad or similar tracking device.

850. Rules for Constructed Tournaments

851. Warband-Size Limits

The point total of a Constructed warband must not exceed 50 points unless otherwise specified in the guidebook. At no time can a warband exceed twelve models, regardless of point cost.

All trademarks are property of Wizards of the Coast, Inc. ©2002 Wizards.

2001-2002 Tournament Season

Effective January 1, 2002

The **Football Champions** DCI Floor Rules work in conjunction with the DCI Universal Tournament Rules, the DCI Penalty Guidelines, and the **Football Champions** game rules. Players (referred to as "managers" in this document), spectators, and tournament officials must follow these documents while participating in DCI-sanctioned **Football Champions** tournaments. Individuals who violate sections of these documents will be subject to the appropriate provisions of the DCI Penalty Guidelines.

Note: Please see appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

900. GENERAL Football Champions TOURNAMENT RULES

901. Formats and Ratings Categories

The DCI sanctions the Constructed format, which feeds into the Football Champions manager ratings:

902. Authorized Cards

All Football Champions cards used in DCI-sanctioned events must be produced by Wizards of the Coast, Inc.

903. Card Interpretation

During DCI-sanctioned competition, managers must refer to the official game rules and card-text definitions found in the **Football Champions** rulebook.

904. New Releases

New **Football Champions** card sets, including any expansions, are allowed in Constructed play on the first day of the month following their retail releases.

910. Football Champions Tournament Mechanics

911. Match Structure

Football Champions matches consist of one game per match, with each game divided into two halves.

912. Match Time Limits

The DCI recommends using a forty-five-minute time limit for each game.

If all matches in a round finish early—and all managers continuing with the event are present—the organizer may begin the next round.

913. Pregame Procedures

The following steps must be performed, in order, before each game begins:

- Managers shuffle their action-card decks (see Universal Tournament Rules, section 21).
- Managers present their decks to their opponents for additional shuffling and/or cutting. If an opponent has shuffled a manager's deck, that manager may make one final cut.
- Managers reveal their teams to each other.
- Managers reveal their substitutes to each other.
- Managers randomly decide who is going to kick off.
- Managers take turns setting up attackers, one at a time, with the manager who is kicking off going first.
- Managers take turns setting up the defenders, one at a time, with the manager who is kicking off going first.
- The manager who won the kick-off sets up his midfielders.
- The manager who lost the kick-off sets up his midfielders.
- Each manager draws five cards.
- The manager who won the kick-off puts the ball on a player on his midfield line.
- Play begins.

914. "After the Goal" Procedure

After a goal has been scored, the following occurs:

- · Managers take turns setting up attackers, one at a time, with the manager who allowed the last goal going first.
- · Managers take turns setting up defenders, one at a time, with the manager who allowed the last goal going first.
- The manager who allowed the last goal sets up his midfielders.

900.-914.

- The manager who scored the last goal sets up his midfielders.
- The manager who allowed the last goal puts the ball on a player on his midfield line.
- · Play begins.

915. Halftime Procedures

After the first half ends, managers can swap cards in their action-card decks for cards in their sideboards (see section 918). They can also swap players on the team with substitutes (see section 917). After these swapping options, the following occurs:

• Managers shuffle their action-card decks (see Universal Tournament Rules, section 21).

- Managers present their decks to their opponents for additional shuffling and/or cutting.
- If an opponent has shuffled a manager's deck, that manager may make one final cut.
- Managers reveal their teams to each other.
- Managers reveal their substitutes to each other.
- The manager who lost the kick-off in the first half will now kick off.
- Managers take turns setting up attackers, one at a time, with the manager who is kicking off going first.
- Managers take turns setting up the defenders, one at a time, with the manager who is kicking off going first.
- The manager who will kick off sets up his midfielders.
- The manager who will not kick off sets up his midfielders.
- Each manager draws five cards.
- The manager who is kicking off puts the ball on a player on his midfield line.
- Play begins.

916. End-of-Match Procedure

If the match time limit is reached before a winner is determined, the active manager finishes his current turn and the game ends. The result is then considered to be final.

If the match requires a winner, as in the single-elimination portion of a tournament, and the result after the time limit is a tie, the final result is determined by a penalty shootout.

917. Use of Substitutes

There is no point-value limit for substitutes. Managers may swap a maximum number of three players during a match. Substitutions can be performed at the following times:

- Before a corner kick
- · Before a free kick
- Before a penalty kick
- After a goal
- At halftime

918. Sideboard Use

Before each game begins, managers must allow their opponents to count the number of cards in their sideboards (face down), if requested. Managers may not look at their sideboards during a game. Sideboard must be clearly identified and separated from all other cards in the play area.

Any card exchanges between decks and sideboards must be made on a one-for-one basis to ensure that the sideboard remains at exactly six cards at all times. The only time at which sideboards may be used during games is between the two halves of each match. There are no restrictions on the number of cards a manager may exchange this way as long as one card from the deck is traded for one from the sideboard.

930. RULES FOR CONSTRUCTED TOURNAMENTS

931. Action-Deck Size Limits and Usage

Action-card decks at Constructed events must contain exactly twenty-five cards.

If a manager wishes to use a sideboard, it must contain exactly six cards.

A manager's combined action deck and sideboard may not contain more than two of any individual action card.

932. Point-Value Cap and Distribution

At any time during a match, the total point value of a Constructed team, excluding substitutes, must not exceed 1,300 points minus the point value of a player of that team that has received a red card during that game. In addition, the value of attackers plus the midfielder and the value of defenders plus the goalie must not exceed 800 points.

933. Constructed Tournament Player-Card Use

A manager may not have more than one copy of the same player on his or her Constructed roster.

914.-933.

ELECTRONIC REPORTING GUIDELINES

The DCI[™] players' organization encourages organizer's to submit tournament reports electronically. When done correctly, electronic reporting will help to expedite the entry of tournament data into our database and allow players to view ratings which are up to date, and accurate via our web site.

When submitting tournament reports electronically to the DCI, please conform to the guidelines below. Any reports that do not meet these guidelines will not be processed. Organizers submitting electronic tournament reports via email will receive a verification of receipt by the DCI. Note: This does not count as verification that the event report has been processed, only received. As with paper-based reporting, the organizer is responsible for making sure the event was received and processed.

Organizers using electronic reporting must still keep hard copies of their event reports for at least one year after the event to protect against lost reports or help in resolving reporting discrepancies.

Electronic tournament report submissions should consist of the parts outlined below:

- Event Report Summary Information
- Warnings & Disqualifications
- Electronic Tournament Data File
- Tournament K-Value Information
- Master Player Data File

NOTE: The DCI's official pairings program, DCI Reporter, is the best way to record and submit event results. You may download DCI Reporter at <events.wizards.com/download/dcicoords.asp>. Using DCI Reporter will automatically include the Electronic Tournament Data File, the Master Player Data File, and the event's K-value information. Only the Event Report Summary Information will need to be created by the Tournament Organizer. The end files can be uploaded to the DCI directly.

The preferred method of receiving electronic data is via email. Send your electronic tournament results to: dcireport@wizards.com (An automatic reply will verify that your e-mail has been received by the DCI. This automatic reply message does not assure that the report will be processed. Be sure to periodically check the event's status at <events.wiz-ards.com/dcitournament/Default.asp?game=MG>.) Only use this if uploading fails or you cannot use DCI Reporter.

EVENT REPORT SUMMARY INFORMATION

The following information must be included in the body of your e-mail or as an additional text file* if DCI Reporter is not used:

- Sanctioning Number
- Event Date
- Event Name
- Event Format
- Event Location (address, city, state and nation)
- Organizer's Name
- Organizer's DCI membership number
- Head Judge Name
- Head Judge DCI membership number
- Number of new Mana memberships
- Number of warnings/disqualifications issued

TOURNAMENT K-VALUE INFORMATION (FOR MAGIC ONLY)

- Certified Judge (No. Level I, II, III or IV)
- Rules Enforcement Level—REL (REL 1, 2, 3, 4 or 5)
- Deck Verification Procedures (Yes, No)
- Number of Players

THREE JUDGE SYSTEM

• Was 3-Judge System Used? (Yes, No)

The ERS Information is an important part of reporting, verifying where a tournament belongs in the greater picture of DCI sanctioned tournaments. The ERS helps determine K-value, shows the appropriate ratings format and details what additional information the DCI should expect from the organizer as additions to the report. Should any of the information be missing, the K-value of the event will be lowered.

Please note, we no longer accept QuickSanction reports electronically.

ELECTRONIC TOURNAMENT DATA FILE—NOT USING DCI REPORTER

The tournament data file should be sent as an attachment to your e-mail—not in the body of the email, (or as a file on a 1.44MB disk—PC ONLY). Please be sure to use the following format in each row of your table. The following information MUST be included as an attachment. Additionally, the file should be archived using an approved archiving program when it is attached to the email. Email <dci@wizards.com> for details regarding which archiving programs are acceptable. Failure to use one of these archiving programs often causes the data to become corrupted, rendering the file unusable and delaying the tournament's processing time significantly; if at all.

D.1.1

FIELD LAYOUT

If using a spreadsheet program, lay the fields out in this order (and remember to save the file as text [tab-delimited]:

SANCTIONING #	PLAYER DCI #	OPPONENT DCI #	ROUND #	OUTCOME
column 1	column 2	column 3	column 4	column 5

SPECIAL INSTRUCTIONS—ELECTRONIC TOURNAMENT DATA FILE

Sanctioning #: In North America, organizers must use the sanctioning number exactly as it is listed on the Event Report Summary they received for that event. For event reports coming from outside North America, the sanctioning number must be in the following format (including leading zeros, if necessary): Country Code (3 or 4 digits), Format (2 digits), Month/Day/Year (6 digits, in that order), Sequence# (3 or 4 digits).

DCI#: The DCI number *must* be the player's correct DCI number. The use of "place holders" or imaginary numbers damages the integrity of your tournament and is not allowed. Using place holders or imaginary numbers will result in the tournament being invalidated.

Round #: All rounds should have numbers, not letters. For example, the final round of a 7-round tournament must be noted as "7" in this column, not "F."

Outcome: Use the following codes for the outcome. A=WIN, D=DRAW, and P=BYE.

Columns: The columns must be separated by TABS, not spaces, commas or quotes. If the file is created in a spreadsheet program, the user must save the file as TEXT-TAB-DELIMITED. Other file formats cause processing delays or render the file unusable for processing.

WARNINGS AND DISQUALIFICATIONS

Please report any warnings or disqualifications in an additional file (or submit on the appropriate form if mailing in the tournament report on disk). If using DCI Reporter, you may enter warnings in a special section. If emailing event results—but not using DCI Reporter—include the following information regarding warnings or disqualifications:

WARNING TYPE	INFRACTION	PLAYER DCI#	NAME	HEAD JUDGE & DCI #	SANCTIONING #
column 1	column 2	column 3	column 4	column 5	column 6

If submitting a report electronically, mail the Event Report Summary cover sheet for that event to the DCI, marking the "Event Reported Electronically" checkbox. Please remember: QuickSanctioned event results are not accepted electronically.

SPECIAL INSTRUCTIONS—REPORT SUBMISSIONS

If an Event Report Summary cover sheet is not received, the DCI cannot verify that an electronic report has been sent, nor its K-value.

If submitting the report on disk in North America, send the disk, all Event Report Summaries and any completed Warning/Disqualification Sheets to:

DCI Tournament Sanctioning P.O. Box 1080 Renton, WA 98057

Internationally, please send your application to the appropriate DCI office or representative.

USABLE PROGRAMS AND FILE TYPES

We will accept the following file types*:

- Files from current versions of widely available spreadsheet programs. Email <dci@wizards.com> for details.
- Text (TAB-DELIMITED ONLY)
- DCI Reporter v1.43 or higher

The DCI accepts the following file types, but these formats and file types slow the processing time significantly—and may not be processable*:

- Tourn (all versions)
- · Rich-text Format
- · Unformatted Text
- Files from current versions of widely available word processing programs. Email <dci@wizards.com> for details.
- DCI Reporter v1.01-1.4.2

*All of the above files should be compressed regardless of the format, using either ZIP or SIT formats and sent as an attachment using an email client.

Wizards of the Coast and DCI are trademarks of Wizards of the Coast, Inc. ©1999 Wizards of the Coast, Inc. All rights reserved.

ENHANCED K-VALUE SYSTEM

Introduction

The Enhanced K-value system allows tournament organizers to receive special K-values for events that meet certain criteria.

Events with higher K-values allow players to accumulate more DCITM ratings points when they do well within these higher level events. For example, a player who gains 30 DCI ratings points at a tournament with a K-value of 16 would earn 60 points at a tournament with a K-value of 32.

Most tournaments receive a default K-value of 16, but organizers may apply for a higher K-value when they submit the tournament results. Organizers who wish to apply for a higher K-value must meet the minimum criteria listed below on the K-value Criteria Chart. Organizers not specifically applying for a higher K-value will receive a K-value of 16 (or 8K if Friday Night Magic or if they are using the 3-Judge System).

Organizers are welcome to use enhanced K-value as a method to promote their tournaments, but the event must meet the K-value they advertise. If the event does not, they must announce the event's actual K-value before the tournament begins.

K-VALUE EXPLANATIONS

V C...

8K: This is used for all events which use the 3-Judge System and for premier events directed at the casual player such as Friday Night **Magic**.

16K: This K-value is the default for all events. A certified judge is not required and there are no mandatory rules enforcement levels* (RELs) or deck verification requirements.

24K: Organizers may apply for this K-value if they:

- · use a certified judge;
- use a minimum of REL 2*;
- use deck verification procedures: and
- have a minimum of 16 players participate.

32K: Organizers may apply for this K-value if they:

- use a judge certified at Level 2 or higher;
- use a minimum of REL 3*;
- use deck verification procedures; and
- have a minimum of 32 players participate.

40K: This K-value is reserved for select premier events, such as Grand Prix and National Championships. This K-value is not available for general DCI-sanctioned events. See **Magic: The Gathering** Premier Event Descriptions for more information.

48K: This K-value is reserved for select premier events, such as Pro Tour and World Championships. This K-value is not available for general DCI-sanctioned events. See *Magic: The Gathering* Premier Event Descriptions for more information.

*For more information regarding Rules Enforcement Levels (RELs), see the DCI Universal Penalty Guidelines.

K-VALUE CHARI	8k †	16k	24k	32k	40k	48k	
Certified Judge:	Optional	Optional	Level 1	Level 2	ASSIGNED DII	RECTIV	
Minimum Rules Enforcement Level (REL):	REL 1	REL 1	REL 2	REL 3	BY DCI FOR SELECT		
Deck Verification Procedures: Use of decklists, deck checks and (at sealed-deck events) deck swaps.	Optional	Optional	Required	Required	PREMIER EV ONLY	ENTS	
Minimum Number of Players:	8	8	16	32			

†Events that use the 3-Judge System are valued at 8k. See Section 19 of the Universal Tournament Rules for more info.

K-VALUE CRITERIA CHART EXPLANATION

Certified Judge: A certified judge is required to receive a K-value of 24K or higher. A certified judge is not required for tournaments of 8K or 16K. A minimum of a level 1 DCI Certified Judge is required for events of 24K. A minimum of a level 2 DCI Certified Judge is required for events of 32K.

Minimum Rules Enforcement Level (REL): This requirement refers to the minimum Rules Enforcement Level that must be used at the event in order for it to receive the desired enhanced K-value. The most common RELis 1. If you wish to apply for 24 K, you must use REL2 or higher. If you wish to apply for 32 K, you must use REL3 or higher. Tournament Organizers must announce the K-value of each event before the beginning of its first round.

Deck Verification Procedures: In order to receive a K-value of 24K or higher, Organizers must use the following deck verification tools and procedures:

- · decklists;
- · deck checks; and
- deck swaps (for sealed deck).

To maintain the integrity of the tournament, the DCI recommends deck verification procedures for all tournaments. However, these procedures are only mandatory for events of 24K or higher and/or REL3 and higher. For more information on the use of these procedures, see sections 51 (Constructed Deck Registration), 61 (Limited Deck Registration) and 67 (Sealed-Deck Swap) of the DCI Universal Tournament Rules.

Minimum Number of Players: In order for events to receive 24K, there must be a minimum of 16 players in the tournaments. In order for events to receive 32K, there must be a minimum of 32 players in the tournaments.

Three Judge System: Tournaments using the 3-Judge System receive a mandatory K-value of 8, regardless of other criteria used. (See section 19 of the Universal Tournament Rules for more information).

SWISS-STYLE PAIRING SYSTEM

BASICS

The DCI recommends using the Swiss tournament system at all events, and it is required at premier events such as the **Magic**: **The Gathering**® Pro Tour™. Also known as the Swiss Draw, this tournament style allows all participants to play in every round, pairing each round's players based on their current records and standings. To determine who plays against whom, players with the best match records are matched against each other, and then the next highest records, etc.

Review the appropriate game's DCI Standard Floor Rules for round-length recommendations. For some games, such as Magic and Pokémon, are best two out of three games only. If a player won the first two games, the match ends. Players are not allowed to play the third game once the match is decided.

This system offers many advantages over single-elimination. To begin with, all players get to participate for the duration of the tournament, and any number of players may play with (at most) one bye per round.

CHART FOR APPROPRIATE NUMBER OF ROUNDS OF SWISS TO SELECT THE TOP 8 PLAYERS FOR SINGLE ELIMINATION:

Number of Players	Number of Rounds
<u>17-32 players</u>	5 rounds of Swiss
<u>33-64</u>	6 rounds of Swiss
<u>65–128</u>	7 rounds of Swiss
<u>129–226</u>	8 rounds of Swiss
<u>227–409</u>	9 rounds of Swiss
410+	10 rounds of Swiss

SWISS SCORE RECORDING & PAIRING

If you do not have a pairing program, you must use note cards for each player. Each card must have the player's name and DCI membership number written at its top. Collect these cards once each player has completed this information at the top of his/her card. (Any tournament-pairing software a organizer's may use must be able to mirror the following pairing steps organizer's otherwise would have to perform by hand.)

- 1. Pair players randomly for the first round by shuffling the note cards. Keep the paired cards together for the rest of the round. If you have an odd number of players, the player remaining once pairings are completed receives a bye, equalling two game wins (6 game points) and one match win (3 match points).
- 2. After the first round, record match results [best 2 out of 3 games] on the players' note cards and/or in the computer if using tournament-pairing software. When participants complete a match, they are to report the results, check in their decks, and leave the playing area.
- 3. For all subsequent rounds after the first, pair players with the same match points against each other randomly. (If there is an odd number, match one player from that group with a person from the group with the next-highest match points.) **Do not use tiebreakers when pairing between rounds.**
- 4. Continue these match-point based pairings until you get to the bottom of the list. If you have one player left at the bottom of the list, that player receives a bye. (To see what this bye is worth, see 1. above.)
- 5. As players finish each round, record on their note cards the score of the match they just completed and their total running score. In addition, write the opponent's name and DCI number on the same line of the card corresponding to that round. See Sample Scorecard below for an example.
- 6. Matches are worth the following points during Swiss rounds:

Match won	3 points
Match drawn	1 point
Match lost	0 points

The scoring method outlined above is intended to help players and judges track results within a tournament, but it is not relevant in participants' DCI rankings.

DCI™ PLAYER MATCH RECORD CARD SCOREKEEPING KEY:												
PLAYER INFORMATION DCI# PLAYER NAME PLAYER # Game Won: 3 Game Drawn: 1 Game Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round.												
Game Outcome Match Outcome Round Opponent's DCI Number Opponent's Name Match Admin. 1 2 3 4 5 Win Draw Loss Pts.												
	I	1.	9	8 3	5 4	1 6	7			Mike Ryan	3	
<u>₩₩₩₩</u> LLLLL	I	2.	3	6	2	1 1	1			Charles Brown	6	
WWWWW CCLLL	$\overline{\mathbb{X}}$	3.	8	1 4	4	5 6	3	1	8	Svetlana Korsenko	6	
	Ι	4.	1	1 2	2 1	7 4	5	3		Reese Cleveland	7	
W W W W W L L L L L L	I	5.										
W W W W W L L L L L L	I	6.										
W W W W W L L L L L	I	7.										
W W W W W L L L L L L	I	8.			T				Π			
W W W W W L L L L L L	I	9.			T	Ī	Ī		T		ĪĒ	
W W W W W L L L L L L		10.					İ	Ĺ				

WIZARDS OF THE COAST, Magic: The Gathering, the Magic: The Gathering Pro Tour and DCI are trademarks of Wizards of the Coast, Inc. ©1999 Wizards of the Coast, Inc. All rights reserved.

^{8.} Continue for the appropriate number of rounds (based on the number of players, using the chart above). After the proper number of rounds, take the Top 8 players and have a single-elimination tournament to determine the winners.

POKÉMON^{TM*}

AGE-MODIFIED SWISS PAIRING SYSTEM

BASICS

The Age-Modified Swiss pairing system is required at all DCI™-sanctioned **Pokémon™*** tournaments because it allows all participants to play in each round of competition, regardless of how often they win or lose. This style is a slight variant of Swiss draw—the tournament style that pairs players each round based on their current records and standings. In Age-Modified Swiss, after players are separated for pairing each round based on their match records, players are further divided (if possible) based on their age group: 15 and up, 11 to 14, and 10 and under. Players are then paired based on their current match record and age group for the upcoming round.

DETERMINING A WINNER BASED ON SWISS ROUNDS

If you want to determine an event's winner based solely on Swiss rounds, you can add each player's match points and compare the total against the other players' scores. For the first few rounds, several players will have the same number of match points, but as the tournament progresses, only one player will be left with the highest matchpoint total. That player would be the winner based on the results of the Swiss rounds.

APPROPRIATE NUMBER OF SWISS ROUNDS (by Number of Players)

Number of Players	Number of Rounds
17-32 players	5 rounds of Swiss
33–64 players	6 rounds of Swiss
65–128 players	7 rounds of Swiss
129–226 players	8 rounds of Swiss
227-409 players	9 rounds of Swiss
410+ players	10 rounds of Swiss

SCORE RECORDING & PAIRING

We recommend you use a note card (as a scorecard) for each player. Ask each player to write his or her name, age, and DCI membership number at the top of the card. Collect these cards from the players before the tournament begins.

- 1. Pair all players ages 15 and up randomly. If an odd number of players exists in this age group, include the remaining unpaired player in the pool of 11-to-14-year-olds and pair that group. Any remaining unpaired players in the 11-to-14 age group should be moved to the 10-and-under pairing pool. If an odd number of players still exists in the yougest age group, one random player from that group receives a first-round bye. The player receiving the bye is credited with a match win and 3 match points.
- 2. After the first round, record match results on the players' note cards.
- 3. For all subsequent rounds, pair players primarily by match record, followed by age group. If an odd number of players exists with the same match record in any age group, pair one of those players against someone who has the same match record from the next highest age group.

Example: At the end of the second round of competition, two players were 2–0, four players were 1–1, and two players were 0–2. While one of the undefeated players is from the 15-and-up age group, the other is from the 11-to-14 group. Given that the primary means of pairing players is match results, these two players are paired against one another for round 3. However, of the four players who are 1–1, two are from the 10-and-under group and two are between 11 and 14 years old. Players with the 1–1 match records are paired against players from the same age group.

Note: Whenever possible, try to avoid pairing players from the 15-and-up age group against players from the 10-and-under age group. If you need to break a pairing of players from the 11-to-14 age group to meet this criteria, do so.

4. If an odd number of players exists with the same match record, pair players in accordance with #3 above and move the remaining player from the youngest age group to the next-highest match-record group. The player moving to another match-record group should be paired against a player from the same age range, if possible.

Example: In one particular event, five players are 2–1 and five players are 1–2. Of the five players who are 2–1, three are ages 15 and up, and two are under age 10. Two of the 15-and-up players are paired for the next round. The remaining 15-and-up player is paired against one of the players under age 10. The remaining player under age 10 is moved down to be paired against a player under age 10 in the 1–2 match-record group. (The player moving down retains his or her match record of 2–1 in the move.)

- 5. As players finish each round, record their match scores on their note cards and keep track of their total running scores. In addition, write the opponent's name and DCI number on the same line of the card corresponding to that round. (See sample scorecard below as an example.)
- 6. Matches are worth the following points during Swiss rounds:

Match win3 pointsMatch draw1 pointMatch loss0 points

The scoring method outlined above is intended to help players and judges track results within a tournament, but it is not relevant in participants' DCI rankings.

7. Sample scorecard (for an event featuring one game per match):

DCI™ PLAYER	MAT	<u>[Cl</u>	Η.	R	E	C	Ol	RD CARD SCOREKEEPI	N G	K E Y :
D C I # R A	PLAYER NA Kai S	M E		ATI	ION	Т		Match Won: 3 Match Drawn: 1 Game Won: 3 Game Drawn: 1 Keep a running match-point total in the Example: If the player who beat Mr. San next match, writs "6" in the "Match Pts."	l "Match iple (see	bottom) wins the
Game Outcome 1 2 3 4 5 Win Draw Loss	Round	Oppo	nent's	s DC	I Nu	ımbe	er	Opponent's Name	Ma Pts.	atch Admin. Only
(W) W W W W W L L L L L L L L L L L L L L	1. 98	5 5	4	6	7			Mike Ryan	3	
W W W W W L L L L L L	2. 3 6	3 2	1	1	1			Charles Brown	6	
W W W W W W W W W W W W W W W W W W W	3. 8 1	4	5	6	3	1	8	Svetlana Korsenko	6	
	4. 1 1	2	7	4	5	3		Reese Cleveland	7	
W W W W W L L L L L L	5.	П		Ī				-XBAI		
W W W W W L L L L L	6.			Ì					\Box	
W W W W W L L L L L L D	7.	Ħ		Ť					П	
W W W W W L L L L L	8.	Ħ		T					\Box	
W W W W W L L L L L W D	9.	Ħ		T					\Box	
W W W W W L L L L L L	10.	П								

- 8. Continue for the appropriate number of rounds (based on the number of players, using the chart found on page 1). Award prizes based on match points. If players are tied based on match points, organizers may break the tie in any manner they feel appropriate, including:
 - awarding the prize to the player who lost most recently in the event; and
 - · splitting prizes between tied players.

(See "Sanctioning & Running BLUE Events is Easy!" for more information about prizes.)

WIZARDS OF THE COAST and DCI are trademarks of Wizards of the Coast, Inc. ©1999 Wizards of the Coast, Inc. *©1995, 1996, and 1998 Nintendo, Creatures, GAMEFREAK. **Pokémon** is a trademark of Nintendo.

TIEBREAKERS

(Explanations of italicized terms are listed in the "Definitions" section below.)

At the end of the final round, players are ranked based on the total number of *match points* they earned during the tournament. Players advance to the single-elimination rounds based on their rank. When players who are eligible for advancement have equal match-point totals, the following tiebreaker steps must be used (in this order):

- Step 1. Compare all tied contenders based on their opponents'match-win percentages.
- Step 2. Compare all tied contenders based on their game-win percentages.
- Step 3. Compare all tied contenders based on their opponents'game-win percentages.

DEFINITIONS:

Match Points:

Players earn 3 match points for each match win and 1 match point for each match ending in a draw. (No points are awarded for a match loss.)

If the time allotment for a match runs out and both players have won an equal number of games, the match is considered a draw. Competitors who have won more games than their opponents when the match's time allotment runs out are credited with match wins. Players receiving byes are considered to have won the match and earn 3 match points.

Examples

- Player A has a record of 6-2-0 (Wins-Losses-Draws). She has 18 match points (6*3, 2*0, 0*1).
- Player B's tournament record is 4-2-2. He has 14 match points (4*3, 2*0, 2*1).

Match-win percentage:

A player's match-win percentage is that player's accumulated match points divided by 3 times the number of rounds in which he or she competed, or 0.33, whichever is greater. (Establishing a minimum match-win percentage [0.33] limits the effect low performances have when calculating and comparing opponents' match-win percentages in Step 1 of the tiebreakers.)

Examples:

- Player C's tournament record is 5–2–1. She has 16 match points and she played eight rounds. Her match-win percentage is 16/(8*3) = 16/24 = .667
- Player D goes 1–3–0 in four rounds and withdraws. He has 3 match points and his match-win percentage is 3/(4*3) = 3/12 = .25. However, since Player D's match-win percentage is below 0.33, player D's match-win percentage is 0.33 instead of 0.25.
- Player E's match record of 3-2-0 includes a first-round bye. She has 9 match points (including 3 match points from the bye) and her match-win percentage is 9/(5*3) = 9/15 = .60.

Opponents'match-win percentage:

A player's opponents' match-win percentage is the average match-win percentage of each opponent that player faced (ignoring those rounds for which the player received a bye). Use the match-win percentage definition listed above when calculating each individual opponent's match-win percentage.

Examples:

• Player F's record in an eight-round tournament is 6–2–0. Her opponents' match records were: 4–4–0, 7–1–0, 1–3–1, 3–3–1, 6–2–0, 5–2–1, 4–3–1, and 6–1–1, so her opponents' match-win percentage is:

(12/24 + 21/24 + 4/15 + 10/21 + 18/24 + 16/24 + 13/24 + 19/24) 8 opponents

Translated to the decimal system, this equation is:

(0.50 + 0.88 + 0.33 < raised from 0.27 > +0.48 + 0.75 + 0.67 + 0.54 + 0.79)

With the individual match-win percentages added together, this equation becomes:

Player F's opponents'match-win percentage is 0.62.

• Player G's record at the same tournament was 6–2–0. His opponents' records were: bye, 7–1–0, 1–3–1, 3–3–1, 6–2–0, 5–2–1, 4–3–1, and 6–1–1, so his opponents' match-win percentage is:

$$\begin{array}{c} \underline{(0.88+0.33 < raised\ from\ 0.27 > +0.48 + 0.75 + 0.67 + 0.54 + 0.79)} \\ 7\ opponents \end{array}$$

With the individual match-win percentages added together, this equation becomes:

Player G's opponents'match-win percentage is 0.63.

Game Points:

Game points are similar to match points in that players earn 3 game points for each game they win and 1 point for each game that ends in a draw. Unfinished games are considered draws. Unplayed games are worth no points.

Examples

- Player E wins a match 2-0-0, so she earns 6 game points and her opponent receives 0 game points from the match.
- Player F wins a match 2-1-0, so she earns 6 game points and her opponent earns 3 game points from the match.
- Player G wins a match 2–0–1, so he earns 7 game points and his opponent earns 1 game point from the match.

Game-win percentage:

Similar to the match-win percentage, a player's game-win percentage is the total number of game points he or she earned divided by 3 times the number of games played.

Examples:

 Player H plays in a four-round Swiss-style tournament. His game record is (by match):

2 wins (6 game points)
2 wins and 1 loss (6 game points)
1 win and 2 losses (3 game points)
2 wins (6 game points)
Player H has 21 game points and his

game-win percentage is:

$$\frac{21}{(10^*3) = 30} = 0.70$$

• In the same tournament, player I's game record is (by match):

1 win and 2 losses (3 game points)
1 win and 2 losses (3 game points)
2 losses (0 game points)
1 win and 2 losses (3 game points)
1 win and 2 losses (3 game points)
1 win and 2 losses (3 game points)

Player I has **9 game points** and her game-win percentage is:

$$\frac{9}{(11^*3) = 33} = 0.27$$

Opponents'game-win percentages:

Similar to opponents' match-win percentage, a player's opponents' game-win percentage is simply the average game-win percentage of all of that player's opponents. And, as with opponents' match-win percentage, each opponent has a minimum game-win percentage of 0.33.

Byes:

When a player is assigned a bye for a round, he or she is considered to have won the match 2–0. Thus, that player earns 3 match points and 6 game points. A player's byes are ignored when computing his or her opponents' match-win percentage and opponents' game-win percentage.

WIZARDSOFTHE COAST, Magic: The Gathering, the Magic: The Gathering Pro Tour and DCI are trademarks of Wizards of the Coast, Inc. @1999 Wizards of the Coast, Inc. All rights reserved.

SINGLE-ELIMINATION

Determine the top 8 players from Swiss-round competition, and pit the highest qualified player against the lowest qualifying competitor for the quarterfinal round. These players must be paired according to their final standing after Swiss rounds are complete. The ladder for the single-elimination seeding should look like the following:

Use this ladder for tournament all single-elimination final rounds of competition.

The DCI suggests that single-elimination round durations be determined by multiplying the maximum number of games specified for each match by 20 minutes.

Example: Single-elimination rounds are an hour and 40 minutes long when they feature a maximum of 5 games per match. (Maximum 5 games x 20 minutes=1 hour and 40 minutes)

If the round ends before a winner is determined, resolve the following situations accordingly:

Players are between games when the round ends, and one player has more game points than the other: The player with the most game points wins the match and advances to the next round.

Players are between games when the round ends, and both players have identical game points: Competitors play an additional game, with the winner advancing to the next round.

Players are involved in a game when the round ends.

Competitors finish the game they are playing when the round ends. At the end of that game, the player with the most game points wins the match and advances to the next round. If both players come out of that game with equal game points, the competitors play additional games until a winner can be determined based on game points.

TOP-8 BOOSTER OR ROCHESTER DRAFT

If the top 8 players from Swiss rounds are playing off in a a booster or Rochester draft, they must be seated at the draft table as shown in the diagram below.

The first seeded player chooses which position is to be the first active player in the draft. (For more information, see the Universal Tournament Rules, Section 77.)

For example, listed below is the top 8 for a tournament which has just cut to single-elimination Rochester draft final rounds.

- 1. Jeff
- 2. Kierin
- 3. Elaine
- 4. Monty
- 5. Gordon
- 6. Tara
- 7. Chris
- 8. R.E.

The players would be seated at the draft table as follows:

Jeff (1)
Chris (7) Tara (6)
Gordon (5) Monty (4)
Elaine (3) Kierin (2)
R.E. (8)

Jeff, as the player seeded first, may choose who becomes the first active player. After the draft and deck building, the players are paired in a single-elimination chart as shown on page F.4.1.

DCI is a trademark of Wizards of the Coast, Inc. ©1999 Wizards of the Coast, Inc. All rights reserved.

SUSPENDED PLAYER LIST

The DCI recognizes that sometimes, despite everyone's best efforts, we need to administer penalties to DCI members who violate the DCI Standard Floor Rules during sanctioned tournaments. Cheating and unsportsmanlike conduct are not tolerated at DCI-sanctioned tournaments, and we seek your help in ensuring that these rules are properly and fairly enforced.

Currently, the DCI Universal Tournament Rules contain two rules addressing cheating and unsporting conduct:

41. Cheating

Cheating will not be tolerated. The head judge reviews all cheating allegations, and if he or she determines that a player cheated, the head judge will issue the appropriate penalty based on the DCI Penalty Guidelines. All disqualifications are subject to later DCI review and further penalties may be assessed.

Cheating includes, but is not limited to, the following intentional activities:

- · Receiving outside assistance or coaching
- Looking at opponents' card faces while shuffling or cutting their decks
- Collusion to alter the results of a game or match (see section 25)
- Misrepresenting cards or rules
- Using marked cards/sleeves (see section 44)
- Drawing extra cards
- · Illegally manipulating which cards are drawn from a player's deck or his or her opponent's deck
- Stalling the length of a turn to take advantage of a time limit
- Misrepresenting public information (point totals, number of cards in a deck, and so on.)
- · Giving false or misleading information to a judge or tournament official

42. Unsporting Conduct

Unsporting conduct is unacceptable and will not tolerated at any time. Judges, players, spectators, and officials must behave in a polite, respectable, and sporting manner. In addition, players who use profanity, argue, act belligerently toward tournament officials or one another, or harass spectators, tournament officials, or opponents will be subject to the appropriate provisions of the DCI Penalty Guidelines and will be subject to further DCI review.

The DCI empowers tournament officials to disqualify participants who violate these rules. Players who cheat or commit acts of unsportsmanlike conduct diminish the integrity of Magic: The Gathering® as an organized, intellectual sport. Tournament officials must note any warnings or disqualification on the official tournament report they return to DCI after the event is concluded. If you believe the DCI should consider applying penalties beyond the disqualification issued at the event, please contact the director of the DCI.

The DCI reviews these reports and in some instances determines that further penalties are necessary, particularly if the member has received multiple warnings or disqualification for the same violation. The director of the DCI notifies members when they are subject to additional penalties. The most common penalty is suspension, during which time the member is prohibited from participating in any DCI-sanctioned tournaments. When a member violates the suspension (i.e., participates in a sanctioned event while suspended), the member's tournament results are not entered into the DCI's ratings database. Unfortunately, this affects not only the suspended member, but any opponents he or she plays during the suspension. In short, permitting suspended members to participate in sanctioned tournaments victimizes innocent participants. To alleviate this problem, the DCI will provide tournament organizers with a list of currently suspended members.

The DCI reviews each case at the conclusion of the suspension period and makes a decision to permit the member to again participate in sanctioned tournaments or to extend the suspension.

The DCI requires that you do not permit these members to participate in your sanctioned tournaments for the duration of their suspension. Failure to adhere to this policy will jeopardize your future sanctioning. If you have any questions regarding the status of an individual member, you may contact the DCI at your convenience. The DCI will update this list periodically. While we regret the necessity of such stern measures, we believe they are necessary in order to safeguard the integrity of the tournament structure.

Thank you very much for your assistance. We hope that tournament organizers and the DCI can work together to protect the integrity of the sanctioned-tournament structure. If you have any questions regarding this policy, please do not hesitate to contact the director of the DCI at your earliest convenience.

CURRENTLY SUSPENDED DCI MEMBERS

as of January 15, 2002

First	Last	DCI Number	Region	StartDate	EndDate	Infraction
William	Akers	804854	Wilmington, DE	1999/07/21	2004/07/21	Fraudulent tournament reports; Obstruction of DCI investigation
Alessio	Andreani	40247403	Foligno, Italy	2001/05/21	2002/05/21	Theft
John	Arbe	762759	Davie, FL	2001/10/09	2006/10/09	Fraudulent Tournament Reports
Flavio	Avalo	176943	Buenos Aires, Argentina	1999/12/22	2001/12/22	Assault
Peter	Chao	188577	Taipei, Taiwan	2001/10/01	2002/10/01	Bribery/Collusion; Obstruction of a DCI Investigation
Zac	Clark	21705471	Woodbury, NJ	2000/07/28	2005/07/28	Fraudulent tournament reports
Stuart	Collum	1614390	Minot, ND	2000/11/28	2005/10/18	Fraudulent tournament reports
Ari	Cores	1349078	St Petersburg, FL	2001/09/17	2004/09/17	Adding cards to sealed deck
David	Dewaelsche	134513	Fishers, IN	2001/09/18	2006/09/18	Fraudulent tournament reports
Kenneth	Elkins	11711120	Arvada, CO	1999/12/22	2002/12/22	Fraudulent tournament reports; Obstruction
		20	7.1.7444, 00	1000/12/22	2002, 12,22	of DCI investigation
Massimo	Esposito	226219	Milan, Italy		Lifetime	
Edward	Fear	730303	Rochester, NY	2001/01/26	2002/01/26	Cheating - manipulating the card draw
Troy	Galvin	208029	Junction City, KS	1999/02/23	2002/02/23	Adding cards to sealed deck
Antonio	Gonzales	50275225	Spain	2001/04/20	2003/04/20	Adding Cards to Draft
Piotr	Hajek	286911	Kraków, Poland	2001/05/21	2002/11/21	Unsportmanlike Conduct towards a Judge; Using a fake DCI Number
Takuya	Imaizumi	2514875	Shizuoka-ken, Japan	2001/11/12	2002/10/12	Cheating: Drawing additional cards
Marcus	King	651246	Battle Creek, MI	1997/07/03	2002/07/03	
Mitsuhiro	Kishi	88914844	Saitama-ken, Japan	2001/11/12	2002/02/12	Fraud: Participating in the use of a false DCI
	. 5:	10005		0004/44/40	000044440	Number
Mark	Le Pine	12965	Merrimack, NH	2001/11/19	2002/11/19	Unsporting Conduct: Acting in an inapropriate manner towards the head judge; Previous
						probation for unsporting conduct
Jeffrey	Lyon	1330212	Carmichael, CA	1999/03/30	2002/03/30	Fraudulent tournament reports; Obstruction of DCI investigation
Alen	Magdic	20289533	Zagreb, Croatia	2001/07/31	2004/07/31	Failure to fulfill Tournament Organizer and
5		000054	0.1/	0000/05/05	0005/05/05	Country Coordinator responsibilities
Patrick	Marchbanks	602951	Gulfport, MS	2000/05/25	2005/05/25	Fraudulent tournament reports
Fred	Marcus	1297792	Blackwood, NJ	2000/07/28	2005/07/28	Fraudulent tournament reports
Miguel	Martin	50275949	Santa Cruz, Spain	2001/04/19	2005/04/19	Adding Cards to Sealed Deck; Obstructing a DCI Investigation
Theron	Martin	7214	Indianapolis, IN	2001/09/18	2006/09/18	Fraudulent tournament reports
Matt	Massuto	147090	Tampa, FL	1999/10/26	2002/10/26	Adding cards to sealed deck
Casey	McCarrel	143696	Lafayette, CA USA	2001/07/05	2004/07/05	Cheating - Shuffling Technique (Manipulating
Chris	McLees	122436	Arvada, CO	1999/12/22	2004/12/22	opponent's deck) Fraudulent tournament reports; Obstruction
Cillis	Wickees	122430	Aivada, OO	1999/12/22	2004/12/22	of DCI investigation
John	Miller	749793	Blackwood, NJ	2000/07/28	2002/07/28	Fraudulent tournament reports
Kim	Min-Su	22515030	Tokyo, Japan	2001/10/09	2004/10/09	Adding cards to sealed deck
Daniel	Mischiol	1114163	Berlin, Germany	1999/11/16	2002/11/16	Adding cards to sealed deck
Phil	Mondiello	54322189	Staten Island, NY	2001/07/20	2005/07/20	Fraudulent tournament reports; Providing False Information to the DCI
Hoang-Hai	Nguyen	41112610	Matzendorf, Switzerland	2001/08/23	2004/08/23	Adding cards to sealed deck
Takamasa	Oode	1313106	Saitama-ken, Japan	2001/00/23	2002/02/12	Fraud: Participating in the use of a false DCI
ranamasa	Ouc	1313100	Caltaina Kell, Japan	2001/11/12	2002/02/12	Number
Mario	Pascoli	70246865	Roma, Italy	2001/05/21	2001/11/21	Theft
Sergio	Robalo	82882540	Lisboa, Portugal	2001/07/30	2011/07/30	Assault
Ryan	Roe	115579	Indianapolis, IN	2001/09/18	2006/09/18	Fraudulent tournament reports
Tomoharu	Saitou	2312826	Japan	2001/10/01	2003/04/01	Bribery/Collusion; Cheating
Justin	Schneider	10213	Baltimore, MD	2001/04/19	2003/04/19	Bribery/Collusion; Misrepresenting
odotin	Cominica	10210	Ballinoro, MB	2001/01/10	2000/01/10	Information to DCI Officials; Previous
	01: 1	0540075	12	0004/00/40	0000/00/40	Suspension
Yuta	Shimobayashi	2513875	Kyoto, Japan	2001/02/16	2006/02/16	Using a false name to submit fraudulent tour- nament reports.
Dean	Stewart	605435	Evanston, WY	1998/03/12	2002/04/12	Fraudulent tournament reports; Obstruction
	-					of DCI investigation
Justin	Stoner	208027	Fort Reiley, KS	1999/02/23	2005/02/23	Adding cards to sealed deck; Using fraudu- lent name and DCI number; Obstruction of
						DCI investigation
Gianluca	Stucchi	90247528	Milan, Italy	2001/05/21	2002/05/21	Using a fake DCI Number; Previous Suspension
Dmitry	Suschenko	82829358	Moscow, Russian Federation	2001/07/31	2002/01/31	Allowing the use of a fraudulent identity
Yoshiki	Takahashi	22779572	Saitama-ken, Japan	2001/11/12	2002/02/12	Fraud: Participating in the use of a false DCI
						Number
Taro	Takamatsu	173857	Nitta-gun, Japan	2001/08/09	2006/08/08	Creating fraudulent tournament reports
Kazuya	Terasawa	2219836	Saitama-ken, Japan	2001/11/12	2002/02/12	Fraud: Using a false DCI number
Trey	Van Cleave	70706490	Herning, Denmark	2001/11/12	2002/10/12	Bribery at Pro Tour-New Orleans
Dannon	Vick	115684, 146100	Lakeland, FL	1999/10/26	2002/10/26	Adding cards to sealed deck
Andrei	Vostretsov	72717891	Moscow, Russian Federation	2001/07/31	2002/07/31	Use of a fraudulent identity
Paul	Weber	773500;	Roswell, GA	1999/01/18	2004/07/19	Adding cards to sealed deck;
		702351; 126256				Deck manipulation and fake shuffling; Unsporting conduct
Glen	Weeks	729707	Minot, ND	2000/10/18	2005/10/18	Fraudulent tournament reports
Mike	Weeks	26314	Minot, ND	2000/10/18	2005/10/18	Fraudulent tournament reports
Allen	Wen	1066367	South Africa	2001/10/12	2002/05/12	Deck Manipulation: Stacking
David	Williams	708710	Dallas, TX	2001/10/12	2002/09/03	Cheating - Manipulating the card draw
			Indoted Innue			

Updated January 15, 2002

DCI Numbers & You

THE IMPORTANCE OF DCI NUMBERS

DCI numbers are the core of our tournament services. They allow your players to develop ratings and rankings in the world-wide communities of their favorite games, and develop consistent, individualized play histories as long as they participate in DCI-sanctioned events—from 400-player prereleases all the way to local, weekly 8-person tournaments.

Before registering each player for your event, please be sure to ask for his or her DCI number. The best way to ask players for their DCI number is to ask if they have ever participated in a sanctioned tournament before. Then ask what number appeared on the membership card they received. Many players who have played in few DCI-sanctioned events don't think of the number they received as their DCI number, so asking players in this manner is best.

DCI numbers are particularly important for BLUE tournaments, because players' ratings are interrelated. If a single DCI number isn't associated with one player at a tournament, that missing piece of information affects not only every opponent that player faced within your tournament, but the ratings of any player those opponents face in the future. Therefore, **DCI numbers are mandatory at all BLUE events!**

The need for DCI numbers at RED tournaments is slightly different. Given that players' rankings are not based on the skill level of each opponent faced, DCI numbers are not mandatory. However, the DCI determines the ranking points available for each event based on the number of players using DCI numbers, so it is in the participants best interest that everyone uses DCI numbers. If 24 people participate in a RED event, but only 16 use DCI numbers, the number of points available to the participants is a third less.

COMMON ISSUES

Listed below are three common DCI Number issues you may run across. Please use the instructions listed for each section when resolving:

- Issuing New DCI Numbers
- Finding Lost or Forgotten DCI Numbers
- Fixing Players with Multiple DCI Numbers

ISSUING NEW DCI NUMBERS

When you sanctioned your first event, you should have received the following:

- Numbered Basic DCI Membership Cards
- Unnumbered Basic DCI Membership Cards
- Membership Information Update Forms

New players registering for their first tournaments must fill out one of the Basic DCI Membership Cards. New players will begin developing ratings and rankings in the worldwide communities of their favorite games, beginning with their performance in this event.

The application card is separated into two halves—the player information portion and the membership card portion. Players record their name, address and contact information on one half of the card, while the other half will serve as the player's membership card for use at all future DCI-sanctioned events. After the player fills out the entire membership card, tear off the membership-card portion and give it to the player for use at future events. You will return the player-information portion of the card to the DCI with your event report when you send it in to the DCI.

FINDING LOST OR FORGOTTEN DCI NUMBERS

Given that ratings and rankings are designed to reflect a player's ability in the sanctioned games they play, each player may only have one DCI number. However, considering that these basic membership cards are consumed easily by washing machines and other water hazards, the DCI recognizes that these cards can be mutilated beyond recognition. For this reason, we have a couple of solutions for you, should you have a player registering who has lost his or her DCI number:

If you have an on-site computer with a CD-ROM drive:

An updated worldwide membership list is included on the DCI Tournament Organizer's Handbook CD-ROM you received with your Handbook. You can open a text version of the DCI membership list in just about any word-processing program, and search for any players missing their DCI numbers by first or last name.Be sure to verify the player's zip code to make sure you have the right player in front of you. In the more than 300,000 DCI members, we have a number of John Smiths, so you'll want to make sure you have the right one in front of you.

After finding his or her number, get an unnumbered Basic DCI Membership Card and write the player's DCI number in the appropriate location. Have the player complete the contact information portion, and give the player the membership-card portion for use at future sanctioned events. Return the player information portion of the card to the DCI with your event report.

If you do not have an on-site computer:

In this scenario, you'll need to issue the player a new DCI number (following the "Issuing DCI Numbers" section above), and have the player fill out a Basic Membership Renewal Card. Given that much of the information is the same between the renewal card and basic membership card, the player only needs to fill out their Name, Date of Birth, Zip Code, DCI Number and the "Other DCI or Arena Numbers" space appropriately on the renewal card. Below are some key points to follow when handling lost numbers in this manner:

- On the line marked "DCI Number," write the player's new DCI number.
- Be sure the player has completed the Date of Birth field.
- On the line marked "Other DCI or Arena Numbers," write "LOST."
- Return the Basic Membership Renewal Card with your event report.

FIXING PLAYERS WITH MULTIPLE DCI NUMBERS

A player may have multiple DCI numbers for a variety of reasons, but to make sure ratings and rankings are calculated correctly and efficiently, we need each player to keep only one number. If a player you know has multiple numbers, they must merge them together by using the DCI's Basic Membership Renewal Card. A space at the bottom of this card (marked "Other DCI and Arena Numbers") is where players should list other numbers they have used in the past. Return the renewal card to the DCI with your event report when your event is over.

IMPORTANT NOTE: If you believe a player is using multiple DCI numbers to gain a ratings advantage, you should contact the DCI immediately via email at dci@wizards.com so the issue can be investigated and resolved appropriately.

MATCH REPORTING FORM Make as many copies of this blank form as necessary for your tournament.

Make as many copies of this blank form as necessary for your tournament.

Enter sanctioning number, round, and page information in the space provided.

Page ____ of ____

Event Sanctioning #: NOTE: Do not include letters such as the player's last initial with any DCITM number you list below. **Round: Round: Draw** Loser Winner Loser Winner **Draw**

Page	of	

PLAYER INFORMATION LIST

Make as many copies of this blank form as necessary for your tournament. Remember to enter sanctioning number and page information in the space provided.

TM		Event San	ctioning #:								
Organiz	er Name:						Date	e:			
City:			_ State:		Cou	ntry:					_
New Member (Check)	DCI#	First Name	Las	t Name		I	Phon	e N	um	ber	
											_
											_
											_
											_
											_
											_
											_
											_
H .											_
<u></u>						_					_
											_
—											_
<u></u>						-					_
\sqcap											_
 -						-					_

TM and ©1999 Wizards of the Coast, Inc.

POKÉMON^{TM*} PLAYER INFORMATION LIST

Make as many copies of this blank form as necessary for your tournament. Remember to enter sanctioning number and page information in the space provided.

Tournament Na Organizer Nam			Format: Date:					
_			State:					
New Member (Check)	DCI#	First Name	Last Name	Age Group (Circle One)				
				15 & over / 11-14 / 10 & under				
				15 & over / 11-14 / 10 & under				
		_		15 & over / 11-14 / 10 & under				
				15 & over / 11-14 / 10 & under				
<u> </u>				15 & over / 11-14 / 10 & under				
H -				15 & over / 11-14 / 10 & under				
H -		_		15 & over / 11-14 / 10 & under				
H -				15 & over / 11-14 / 10 & under				
		_		15 & over / 11-14 / 10 & under				
H -		_		15 & over / 11-14 / 10 & unde				
				15 & over / 11-14 / 10 & unde				
H -				15 & over / 11-14 / 10 & under				
				15 & over / 11-14 / 10 & under				
		_		15 & over / 11-14 / 10 & unde				
				15 & over / 11-14 / 10 & unde				
		_		15 & over / 11-14 / 10 & unde				
			+	15 & over / 11-14 / 10 & unde				
		_		15 & over / 11-14 / 10 & unde				
				15 & over / 11-14 / 10 & unde				
		<u> </u>		15 & over / 11-14 / 10 & unde				

Event Sanctioning #:

											_				/
	DCI TOURNA (APPEARING ON THE EV		TIONING NUMBER:	-	-										TM
JRN	AMENT NAME:			F	ORMAT	:				D	ATE:_				
GAN	IZER:			J	UDGE:_ Na						I rayra (TF CERTIF)CI#	
		DECL	STRATION	1			r .				,				
				4	DCI	IV . N и м і	l A BERS	$T_{M \cup S}$	$\mathbf{H}_{\scriptscriptstyle T}$	K [ES stei	UL	T S E a c i	н Ѕр	ACE
	PLAYER NAM	ИE	DCI NUMBER		Wini	NERS (S	SEMIFI	NALIST	s)			Ot	JT		
									Ш	VS.					
										VS.					\Box
									$\overline{\Box}$	vs.					一
				ROUND#			+		$\stackrel{ ext{ width}}{ o}$	누	$\frac{1}{1}$	+			井
					Wini	NERS (I	FINIAL	тете)		VS.	300) & 4T	II DI A	CE	Ш
						TERS (I		1313)	П	vs.		7 (4 11)		T	\Box
						+	$\overline{\Box}$		H	vs.	$\frac{1}{1}$	\pm	$\overline{\Box}$		一
				Round#	Tou	DNAME	NT C	 HAMPI	Щ	vs		ND PI	ACE		L I
								IIAWII IV	$\overline{}$	vs.	ΤÍ	ZND I I	I		ΠÎ
				ROUND#					TM	and ©	1000 7	Wizarda	of the	e Coas	t, Inc.
	Quarterfinal l	ROUND	8 - PLAYE SEMIFINAL ROUNI		N G			L I M							R T
	Quarterfinal 1	ROUND			N G					A 7	ГІО	N	Сн	НА 1	
	Quarterfinal I	ROUND			N G					A 7	ГІО	N	Сн	НА 1	
		WAR	SEMIFINAL ROUNI	Q U A	LII	FIN	A T	I O I	IN I	A T	Tou P O	R T	C H	НА 1	
Illeg Illeg Illeg Dec Miss Reco		WAR TION KEY (PLEA	Semifinal Rouni	Q U A ON THE BACK tition—Please ex ficiently rando ideboard a cards—Please tra cards w at start of gaw	LIII COF THIS S EXPlain on be mize deck e explain on ame (inclu-	FIN CHEET FOR ack of page.	A T ANY IN	I O 1 FRACTIONS 17. M 18. S 19. E 20. U 21. C	I N	RE Output Ou	TOU PO I AN AST game me time le weylain out — Plee evexplain o	RNAM R T ERISK (*) p pattern)	C H MENT BELOW. on back a age.	Сна	.МРІО
Illeg Illeg Illeg Illeg Mis Reco Play	INFRACI gal deck gal decklist gal sideboard gal sideboard list k does not match decklist recorded decklist (Limited eived incorectly recorded ying wrong opponent	WAR TION KEY (PLEA	SEMIFINAL ROUNI NING / DIS SE PROVIDE ADDITIONAL DETAILS 9. Misrepresenta 10. Failure to suff 11. Failure to uns 12. Drawing extr. 13. Looking at ex 14. Improper dra 15. Failure to draw 16. Failure to draw	Q U A ON THE BACK tition—Please ex ficiently rando ideboard a cards—Please tra cards w at start of gaw	LIII COF THIS S EXPlain on be mize deck e explain on ame (inclu-	FIN CHEET FOR ack of page.	A T ANY IN	I O I 18. S 19. E 20. C 22. C	IN	A 7	TOU PO I AN AST game me time le weylain out — Plee evexplain o	RNAM R T ERISK (*) pattern) limit issee explain in back of p	MENT MENT on back of age.	Сна	
Illeg Illeg Illeg Illeg Mis Reco Play	INFRACI gal deck gal decklist gal sideboard gal sideboard list k does not match decklist recorded decklist (Limited eived incorectly recorded ying wrong opponent	WAR TION KEY (PLEA) deck (Limited) PLAYER NAME	SEMIFINAL ROUNI NING / DIS SE PROVIDE ADDITIONAL DETAILS 9. Misrepresenta 10. Failure to suff 11. Failure to uns 12. Drawing extr. 13. Looking at ex 14. Improper dra 15. Failure to draw 16. Failure to draw	Q U A ON THE BACK tition—Please es ficiently rando ideboard a cards—Please tra cards w at start of ga w /sleeves (patte	LIII COF THIS S EXPlain on be mize deck e explain on ame (inclu-	FIN CHEET FOR ack of page.	A T ANY IN JUDGE	I O I 18. S 19. E 20. C 22. C	IN	A 7	TOU PO I AN AST game me time le weylain out — Plee evexplain o	RNAM R T ERISK (*) pattern) limit issee explain in back of p	MENT MENT on back of age.	CHA	
Illeg Illeg Illeg Illeg Mis Recc Play	INFRACI gal deck gal decklist gal sideboard gal sideboard list k does not match decklist recorded decklist (Limited eived incorectly recorded ying wrong opponent	WAR TION KEY (PLEA) deck (Limited) PLAYER NAME	SEMIFINAL ROUNI NING / DIS SE PROVIDE ADDITIONAL DETAILS 9. Misrepresenta 10. Failure to suff 11. Failure to uns 12. Drawing extr. 13. Looking at ex 14. Improper dra 15. Failure to draw 16. Failure to draw	Q U A ON THE BACK tition—Please es ficiently rando ideboard a cards—Please tra cards w at start of ga w /sleeves (patte	LIII COF THIS S EXPlain on be mize deck e explain on ame (inclu-	FIN CHEET FOR ack of page.	A T ANY IN JUDGE	I O I 18. S 19. E 20. C 22. C	IN	A 7	TOU PO I AN AST game me time le weylain out — Plee evexplain o	RNAM R T ERISK (*) pattern) limit issee explain in back of p	MENT MENT on back of age.	CHA	
Illeg Illeg Illeg Dec Miss Reco	INFRACI gal deck gal decklist gal sideboard gal sideboard list k does not match decklist recorded decklist (Limited eived incorectly recorded ying wrong opponent	WAR TION KEY (PLEA) deck (Limited) PLAYER NAME	SEMIFINAL ROUNI NING / DIS SE PROVIDE ADDITIONAL DETAILS 9. Misrepresenta 10. Failure to suff 11. Failure to uns 12. Drawing extr. 13. Looking at ex 14. Improper dra 15. Failure to draw 16. Failure to draw	Q U A ON THE BACK tition—Please es ficiently rando ideboard a cards—Please tra cards w at start of ga w /sleeves (patte	LIII COF THIS S EXPlain on be mize deck e explain on ame (inclu-	FIN CHEET FOR ack of page.	A T ANY IN JUDGE	I O I 18. S 19. E 20. C 22. C	IN	A 7	TOU PO I AN AST game me time le weylain out — Plee evexplain o	RNAM R T ERISK (*) pattern) limit issee explain in back of p	MENT MENT on back of age.	CHA	

REPORTING INSTRUCTIONS

Thank you for using the DCI^{TM} player organization's condensed event report form. This document is designed to reduce the time and paper involved in running your single-elimination tournaments. Please follow the instructions below to make sure this report is filled out correctly.

- 1. Tournament Information. Complete the event information, including your tournament's sanctioning number, in the space provided.
- 2. Player Registration. Write each player's name and DCI number in this section.
- 3. **Player Pairings.** For eight-player events, write the eight players' names or DCI numbers randomly on the quarterfinalist lines of the 8-player single-elimination chart. These players are now paired for the quarterfinal round of competition. If this sheet will record the final tournament rounds of a larger event, pair players (in order) 1 vs. 8, 4 vs. 5, 2 vs. 7 and 3 vs. 6 based on their tournament match records and tiebreakers, if necessary.

As the rounds progress through the finals, write each winner's DCI number or name on the appropriate line for the next round until you have a champion.

- 4. Match Reporting. After the tournament is over, copy the DCI number for each round's winners (the person who advanced to the next round) into the correct spaces of the match results section. In the boxes to the right of each winner's DCI number, write the DCI number of the player he/she defeated that round. You'll notice this section has the appropriate amount of DCI number slots to accommodate each round's winners and losers. Remember to write the number of each round on the line to the left of the appropriate group of match results. (If this is an eight-player event, the top group of four match results constitutes Round 1, followed by two match results for Round 2 and so on.)
- 5. Warnings/Disqualifications. Judges issuing warnings or disqualifications must record them using the warning/disqualification report section at the bottom of the page. Violations not accounted for in the infractions key must be marked "Other" and described in the notes field below. Reference each infraction described below to the right player by attaching his/her nameto the information. If necessary, report any additional infractions on Warning/Disqualification Report Forms copied from your Tournament Organizer Handbook.

Notes:

Magic: The Gathering®

IVIAGIC, IIII	- GAIIILIUNG		
	T SANCTIO	_	
1	_		
III			

Organizer:					/		راحا	
Name (First, Last)	DCI #, if kn	nown		Birthdate (Mor	nth/Day/Year) nust be 18 years o	old or older)		T
Judge (if not organizer):					Tust be 10 jeurs .	nu or oruci.,	PAC	ЗE
Name (First, Last)				DCI #				
EVENT NAME:					EVENT	DATE:		<u>_</u>
EVENT LOCATION								
(This information will be made public to let pote	ential players kr	now yo	ur eve	nt is taking pl	lace.)			
Name of Venue:				0.				
Venue Address:								
City:	State/Pro	ov.:		ZIP:		Country	<u>:</u>	
Phone Number:						· ·		
MAILING LOCATION								
(The DCI will use this information to contact you	u and send you	tourna	ıment s	support mater	rials.)			
City:						— Country	- :	_
	 Email:					_		
TOURNAMENT INFORMATI								
What type of tournament will this		Magic 1	DCI F	loor Rules for	more inform	ation. Check o	one box on	ıly.)
TEAM TOURNAMENT	SINGL							
# of Players/Team (2 or 3)	Tourna		,]	EVENT FO	ORMAT		
			Stan	dard				
<u> </u>			Blocl		Invasion™ Bloothe Magic: The Gathe	EXAMPLES: ck Ody ering DCI Floor Rules fo	yssey [™] Block for block format in	nform
			Exte	nded				
			Туре	1				
			Type	1.5				
Limited Team Event			Limi			er Draft, or R Limited formats		
Enhance the K-value of your tourna								
A tournament's actual K-value will be determined based on the Event R						•		lue o
Circle your event's prospective K-value			6k	24k	32k	40k	48k	1
Certified Judge:	Optional	Optio	_	Level 1	Level 2	ASSIGNED D)IRECTLY	
Minimum Rules Enforcement Level (REL)		REL		REL 2	REL 3	BY DCI FOR		
Deck Verification Procedures: Use of decklists, deck checks, and (at Sealed-Deck events) deck swaps.	Optional	Optio	onal	nal Required Required		Premier I Onli		
Minimum Number of Players:	8	8		16	32			
*Events that use the 3-Judge System are	valued at 8k.	See Sec	ction 1	9 of the Univ	ersal Tourna	ment Rules fo	or more in	ıfo.
Event Admission: \$				imated Nu		U		
If this event is the first from one organized	r's consiste <u>nt</u> s	schedu	ıle, pl <u>e</u>	ase fill out th	he Periodi <u>c</u> I	Event Schedu	ıle on pag	зе 2
I have read and agree to abide by the DCI Un								
Organizer Signature				Date			_	
Name (print)			_		TM and	© 2002 Wizards	s of the Cos	ast

PAGE 2

Name of Event:_

	I EMODIC LVENT	OCHEDULE	
			1
Onganizam		/ DGI/	
Organizer:	DCI #, IF KNOWN	Birthdate (Month/Day/Year) TM	1
NI		(Organizers must be 18 years old or older.)	

For events occuring on a regular basis, please provide date and type information for each event **beyond that listed on page 1**.

Team Constructed Team Limited		DATE		SINGLES OR TE		(IF TEAM EVENT) # OF PLAYERS PER TEAM	PRE-EVENT K-VALUE SEE PAGE 1 CHART.	EVENT FORMAT SEE THE EVENT FORMAT LIST ON PAGE 1.
Month Day Vear Singles Team Constructed Team Limited	1.	Month Day Year	Singles			THE THE IN	SELTAGE I CHARL	DEL HE EVENT TOWN EDITON TALE I
Month Day Year Singles Team Constructed Team Limited	2.	Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited	3.	Month Day Year	Singles	Team Constructed	Team Limited			
6. Month Day Year Singles Team Constructed Team Limited 7. Month Day Year Singles Team Constructed Team Limited 8. Month Day Year Singles Team Constructed Team Limited 9. Month Day Year Singles Team Constructed Team Limited 10. Month Day Year Singles Team Constructed Team Limited 11. Month Day Year Singles Team Constructed Team Limited 12. Month Day Year Singles Team Constructed Team Limited 13. Month Day Year Singles Team Constructed Team Limited 14. Month Day Year Singles Team Constructed Team Limited 15. Month Day Year Singles Team Constructed Team Limited 16. Month Day Year Singles Team Constructed Team Limited 17. Month Day Year Singles Team Constructed Team Limited 18. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles	4.	Month Day Year	Singles	Team Constructed	Team Limited			
Singles Team Constructed Team Limited	5.	Month Day Year	Singles	Team Constructed	Team Limited			
8.		Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited	7.	Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited		Month Day Year	Singles	Team Constructed	Team Limited			
Team Constructed Team Limited		Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited		Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited		Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited 14. Month Day Year Singles Team Constructed Team Limited 15. Month Day Year Singles Team Constructed Team Limited 16. Month Day Year Singles Team Constructed Team Limited 17. Month Day Year Singles Team Constructed Team Limited 18. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 20. Team Constructed Team Limited	12.	Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited		Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited		Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited		Month Day Year	Singles	Team Constructed	Team Limited			
18. Month Day Year Singles Team Constructed Team Limited 19. Month Day Year Singles Team Constructed Team Limited 20. Month Day Year Singles Team Constructed Team Limited 21. Team Constructed Team Limited 22. Team Constructed Team Limited 23. Team Constructed Team Limited 24. Team Limited Team Limited 25. Team Constructed Team Limited 26. Team Constructed Team Limited 27. Team Constructed Team Limited 28. Team Constructed Team Limited 29. Team Constructed Team Limited 20. Team Constructed Team Limited 21. Team Constructed Team Limited 22. Team Constructed Team Limited 23. Team Constructed Team Limited 24. Team Constructed Team Limited 25. Team Constructed Team Limited 26. Team Constructed Team Limited 27. Team Constructed Team Limited 28. Team Constructed Team Limited 29. Team Constructed Team Limited 20. Team Constructed Team		Month Day Year	Singles	Team Constructed	Team Limited			
19. Month Day Year Singles Team Constructed Team Limited Team Limited Team Limited Team Limited		Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles Team Constructed Team Limited 20	18.	Month Day Year	Singles	Team Constructed	Team Limited			
20. / Gived a Toom Constructed Toom United	19.	Month Day Year	Singles	Team Constructed	Team Limited			
Month Day Year Singles leam Constructed leam Limited	20.	Month Day Year	Singles	Team Constructed	Team Limited			

10.	Month /	Day	Year	Singles	Team Constructed	Team Limited			
20.	Month	Day	Year	Singles	Team Constructed	Team Limited			
Add	litiona	ıl Info	rmatio	n:					
							™ and ©2002 V	Wizards of the Coast	

TEAM TOURNAMENT REGISTRATION FORM

1	Event Sanctioning #	<u> </u>		TM
Геам #	Team numbers assigned below a	re used only within this event. Te	ams do not use the same Team #	
001.	Team Name Affiliation (School, Store, etc.)	Player A Name Player A DCI#	Player B Name Player B DCI#	Player C Name Player C DCI#
	CITY ST./PROV. COUNTRY	1 layer A Deli	1 layer B DC1#	1 layer C DC1#
002.	Team Name Affiliation (School, Store, etc.)	Player A Name	Player B Name	Player C Name
	CITY ST./PROV. COUNTRY	Player A DCI#	Player B DCI#	Player C DCI#
003	Team Name Affiliation (School, Store, etc.)	Player A Name	Player B Name	Player C Name
	CITY ST./PROV. COUNTRY	Player A DCI#	Player B DCI#	Player C DCI#
004.	Team Name Affiliation (School, Store, etc.)	Player A Name	Player B Name	Player C Name
	CITY ST./PROV. COUNTRY	Player A DCI#	Player B DCI#	Player C DCI#
005.	Team Name Affiliation (School, Store, etc.)	Player A Name Player A DCI#	Player B Name Player B DCI#	Player C Name Player C DCI#
	CITY ST./PROV. COUNTRY	Tayor II B orn	Tayor B Bern	Tayor o Born
006.	Team Name Affiliation (School, Store, etc.)	Player A Name	Player B Name	Player C Name
	CITY ST./PROV. COUNTRY	Player A DCI#	Player B DCI#	Player C DCI#
007.	Team Name Affiliation (School, Store, etc.)	Player A Name	Player B Name	Player C Name
	CITY ST./PROV. COUNTRY	Player A DCI#	Player B DCI#	Player C DCI#
008.	Team Name Affiliation (School, Store, etc.)	Player A Name	Player B Name	Player C Name
	CITY ST./PROV. COUNTRY	Player A DCI#	Player B DCI#	Player C DCI#
009.	Team Name Affiliation (School, Store, etc.) CITY ST./PROV. COUNTRY	Player A Name Player A DCI#	Player B Name Player B DCI#	Player C Name Player C DCI#
	CITY ST./PROV. COUNTRY	,	-	,
010.	Team Name Affiliation (School, Store, etc.)	Player A Name	Player B Name	Player C Name
	City St/Ppoy Colintry	Player A DCI#	Player B DCI#	Player C DCI#

TEAM TOURNAMENT REGISTRATION FORM **Event Sanctioning #:** Team # Team numbers assigned below are used only within this event. Teams do not use the same Team # from event to event. (For 11+) Player A Name Player B Name Player C Name Affiliation (School, Store, etc.) Player A DCI# Player B DCI# Player C DCI# Team Name Player A Name Player B Name Player C Name Affiliation (School, Store, etc.) Player A DCI# Player B DCI# Player C DCI# Team Name Player A Name Player B Name Player C Name Affiliation (School, Store, etc.) ТЕАМ # Player B DCI# Player C DCI# Player A DCI# Team Name Player A Name Player B Name Player C Name Affiliation (School, Store, etc.) Player C DCI# Player A DCI# Player B DCI# Team Name Player A Name Player B Name Player C Name Affiliation (School, Store, etc.) TEAM # Player C DCI# Player A DCI# Player B DCI# Team Name Player A Name Player B Name Player C Name Affiliation (School, Store, etc.) ТЕАМ # Player A DCI# Player B DCI# Player C DCI# Team Name Player A Name Player B Name Player C Name Affiliation (School, Store, etc.) Player C DCI# Player A DCI# Player B DCI# Team Name Player C Name Player A Name Player B Name Affiliation (School, Store, etc.) Player A DCI# Player B DCI# Player C DCI# St./Prov. Country Team Name Player A Name Player B Name Player C Name Affiliation (School, Store, etc.) Player A DCI# Player B DCI# Player C DCI# Team Name Player A Name Player B Name Player C Name Affiliation (School, Store, etc.) Player B DCI# Player C DCI# Player A DCI#

St./Prov. Country

CITY

TM and © 1999 Wizards of the Coast, Inc.

TEAM TOURNAMENT ROUND REPORTING FORM

Event Sanctioning #:		_		_			

Please record only t In addition, remem	the team number ber to write the r	(listed to the left of ear round number in the s	nch team's name) paces provided a	in the correct sp bove each string	paces below for each ro of round result result	ound. s. -			
ROUND		ROUND		Roun	D	ROUND			
Round Winner (Team #) Draw W	Round Loser (Team #) L	Round Winner (Team #) Draw W	Round Loser (Team #) L	Roun Winn (Team : Draw W	ner Loser	Round Winner (Team #) Draw W	Round Loser (Team #) L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
		$ \Box \mid \mid $							
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
Draw W	L	Draw W	L	Draw W	L	Draw W	L		
					•				
TM and ©1000 Wizard	1 f.1 G . 1	• ——	:				•		

BASIC DCI™ EVENT SANCTIONING APPLICATION **Organizer:** Name (First, Last) DCI #. if known Birthdate (Month/Day/Year) (Organizers must be 18 years old or older.) Judge (if not organizer): Name (First, Last) DCI# EVENT NAME: **EVENT DATE:** / / **EXPECTED ATTENDANCE: ENTRY FEE:** GAME & EVENT FORMAT CHECK THE BOX FOR THE APPROPRIATE GAME AND SELECT WHICH FORMAT YOU WILL USE. Constructed Limited Please check the appropriate box Players bring decks to the event Players receive a quantity of sealed booster packs for the game you want to support with a that they have built using cards (or packs and decks) from the tournament organizer. They then build their decks and play using only the DCI-sanctioned tournament from their own collections cards they received for the tournament. UNLIMITED. Players bring 60-card decks using just about any Pokémon card. See section 225 of the Pokémon DCI Floor Rules. **Pokémon®** Booster Draft only. Modified. Players bring 60-card decks using only cards from select card sets. See section 226 of the Pokémon DCI Floor Rules. Harry Potter™ Players must bring 60-card decks. Players must bring 60-card strategy decks, and field Sealed Deck, Booster, Rochester, or Auction Draft. See MLBTM ShowdownTM teams of 20 players at under 5,000 points each. the DCI MLB™ Showdown Floor Rules for more info. Players must bring 40-card strategy decks, and field teams of Sealed Deck, Booster, Rochester, or Auction Draft. See $NFL\ Showdown^{\rm TM}$ under 5,000 points, including backups and special-teams players. the DCI NFL Showdown Floor Rules for more info. **Dungeons & Dragons®** The point total for each player's warband must not exceed 50 points unless otherwise specified in the guidebook. **Chainmail**® Players must bring 25-card strategy decks. The total values for Football ChampionsTM their teams during match play-excluding substitutes-may not exceed 1,300 points, with no more than 800 spent on attackers and midfielders and no more than 800 spent on defenders or the goalie. **EVENT LOCATION** THIS INFORMATION WILL BE MADE PUBLIC TO LET POTENTIAL PLAYERS KNOW YOUR EVENT IS TAKING PLACE. Name of Venue: Venue Address: _____ _____ State/Prov.: _____ Country: ____ ZIP: ____ Phone Number: (_____) Email Address:___ MAILING LOCATION Organizer Mailing Address: City: ______ State/Prov.:_____ Country:_____ ZIP:_____ Email Address:_____ Phone Number: (If this event is the first in a series of regularly scheduled events, please fill out the Periodic Event Schedule on page 2. I have read the Universal Tournament Rules and the DCI Floor Rules for the appropriate game. I understand the rules and requirements described therein and agree to abide by them.

Name (print)

BASIC DCI

PERIODIC EVENT SCHEDULE

Organizer: Name (First/Last) Name of Event:		DCI NUMBER, IF KNOWN	BIRTHDATE (MONTH/DAY/YEAR)* *Organizers must be 18 years old or older.		
For events occuring on a regular	basis, please provide date and type	information for each event bey	yond that listed o	n page 1.	
DATE	GAME Check the Appropriati	E Box	EVENT FO Harry Potter, Chainmail a are CONSTRUC	nd Football Champi	
	okémon Unlimited	™ ☐ Football Champions ☐ Chainmail ☐ Harry Potter	Constructed	Limited	
	okémon Unlimited	M ☐ Football Champions ☐ Chainmail ☐ Harry Potter	Constructed	Limited	
	okémon Unlimited	Mn	Constructed	Limited	
	okémon Unlimited	Mn	Constructed	Limited	
5. I / I H	Pokémon Unlimited	wn Football Champions Chainmail Harry Potter	Constructed	Limited	
B. / / □	okémon Unlimited	m	Constructed	Limited	
,	okémon Unlimited	Vn Football Champions Chainmail Harry Potter	Constructed	Limited	
3. P	okémon Unlimited	wn Football Champions Chainmail Harry Potter	Constructed	Limited	
). / / □ ^E	okémon Unlimited	M	Constructed	Limited	
.0. / / 📙	okémon Unlimited	wn Football Champions Chainmail Harry Potter	Constructed	Limited	
1.	okémon Unlimited		Constructed	Limited	
2. / / □	okémon Unlimited		Constructed	Limited	
3.	okémon Unlimited MLB™ Showdow Okémon Modified NFL Showdown		Constructed	Limited	
4.	okémon UnlimitedMLB™ Showdow		Constructed	Limited	
15. □ P	okémon UnlimitedMLB™ Showdow		Constructed	Limited	
Additional Information:					

DECK REGISTRATION SHEET

		DCI #; 1				TM
City:		State/Province:	C	ountry:	TM and ©1999 Wizards of the	Coast Inc
D ECK	Name:	DECK 1	DESIGN	ER:	and ⊚1999 wizards of the	Coast, IIIc.
DECK Number	<u>Card Name</u>	Use English-languag		nes only. <u>Card Name</u>		
SIDEBC	 OARD			Total Numl	per of Cards in Deck:	
Number	Card Name		Number	Card Name		
				Total Number of	Cards in Sideboard:	

DCI _{TM} PLAYER	MATCH RECORD CARD	SCOREKEEPING KEY:
DCI #	PLAYER INFORMATION PLAYER NAME PLAYER	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column.
		Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round.
Duel Outcome 1 2 3 4 5 Win Draw Loss	Round Opponent's DCI Number	Opponent's Name Match Pts. Admin. Only
W W W W W L L L L L	1.	
W W W W W L L L L L L L L L L L L L L L	2.	
W W W W W L L L L L L L L L L L L L L L	3.	
W W W W W L L L L L L	4.	
	5.	
	6.	
W W W W W L L L L L L W W W W W W	7.	
	8.	
L L L L L W W W W W	9.	
	10.	
DCI™ PLAYER	MATCH RECORD CARD	SCOREKEEPING KEY:
DCI #	MATCH RECORD CARD PLAYER INFORMATION PLAYER NAME PLAYER PLAYER	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column.
DCI#	PLAYER INFORMATION PLAYER NAME PLAYER	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round.
D C I # Duel Outcome 1 2 3 4 5 Win Draw Loss	PLAYER INFORMATION	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the
Duel Outcome 1 2 3 4 5 Win Draw Loss W W W W W L L L L L	PLAYER INFORMATION PLAYER NAME PLAYER	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.
D C I #	PLAYER INFORMATION PLAYER NAME PLAYER Round Opponent's DCI Number	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.
D C I #	PLAYER INFORMATION PLAYER NAME PLAYER Round Opponent's DCI Number 1.	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.
D C I #	PLAYER INFORMATION PLAYER NAME PLAYER Round Opponent's DCI Number 1.	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.
D C I #	PLAYER INFORMATION PLAYER NAME PLAYER PLAYER 1.	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.
D C I #	PLAYER INFORMATION PLAYER NAME PLAYER Round Opponent's DCI Number 1.	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.
D C I #	PLAYER INFORMATION PLAYER NAME PLAYER Round Opponent's DCI Number 1.	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.
D C I #	PLAYER INFORMATION PLAYER NAME PLAYER Round Opponent's DCI Number 1.	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.
D C I #	PLAYER INFORMATION PLAYER NAME PLAYER Round Opponent's DCI Number 1.	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.
D C I #	PLAYER INFORMATION PLAYER NAME PLAYER Round Opponent's DCI Number 1.	Match Won: 3 Match Drawn: 1 Match Lost: 0 Duel Won: 3 Duel Drawn: 1 Duel Lost: 0 Keep a running match-point total in the "Match Pts." column. Example: If the player who beat Mr. Sample (see bottom) wins the next match, writs "6" in the "Match Pts." box for the that round. Opponent's Name Match Admin.

	P LAYER	1	Game	_ of	<u> </u>	LAYER 2	
Name:			*5		Name:		
DCI#:					DCI#:		
		of Mulligans:			Play / Draw	# of Mulligans:	
	Circle One P L A Y E R	1 Turn			Circle One PLAYER	2 TURN	
Land Played	Life Total Change -Player 1- (Source / Amount)	Life Total Change -Player 2- (Source / Amount)	Life Total (After Changes) PL. 1 PL. 2	Land Played	Life Total Change -Player 1- (Source / Amount)	Life Total Change -Player 2- (Source / Amount)	Life Total (After Changes) PL. 1PL. 2
						-	-
						-	-
						_	
				\vdash			
				_			
				_			
Game	Wins/Losses at this po Wins	s: Losses:			Vins/Losses at this p Win	s: Losses	:
ii this	game ended the matcl Mate	h, what was the matc ch Win Match		ii this g		ch, what was the mate ch Win Match	

FIFTH EDITION

DECK CHECKLIST

*DO	CI) PL	AYER INFORMATION
	Registered By (Name)	Registered By (DCI#)
	Used By (Name)	Used By (DCI#)

			Jsed By	,			-			
LAND										
USED TO	ΓAL	USED	TOTAL		USED	TOTAL		USED	TOTAL	
	Adarkar Wastes		1	Ebon Stronghold			Island (4 ver.)			ulfurous Springs
	Bottomless Vault			Forest (4 ver.)			Karplusan Forest			vyelunite Temple
	Brushland			Havenwood Battleground			Mountain (4 ver.)			wamp (4 ver.)
	City of Brass			Hollow Trees			Plains (4 ver.)			nderground River
	Dwarven Hold			Icatian Store			Ruins of Trokair			Irza's Mine
	Dwarven Ruins			Ice Floe			Sand Silos		Ui	rza's Power Plant
			1				.		U	rza's Tower
ARTIFACT	•	LICED	TOTAL		LICED	тотат		LICED	TOTAL	
USED TO		USED	TOTAL	ln	USED	TOTAL	Trr 11 . 3.61	USED	TOTAL	
	Aladdin's Ring		-	Dancing Scimitar			Howling Mine			rnithopter
	Amulet of Kroog		-	Diabolic Machine			Infinite Hourglass			entagram of the Ag
	Ankh of Mishra			DingusEgg			Iron Star			rimal Clay
	Ashnod's Altar			Disrupting Scepter			Ivory Cup			od of Ruin
	Ashnod's Transmogrant			Dragon Engine			Jade Monolith			erpent Generator
	Barbed Sextant			Elkin Bottle			Jalum Tome			hapeshifter
	Barl's Cage			Feldon's Cane			Jandor's Saddlebags		Sl	kull Catapult
	Battering Ram			Fellwar Stone			Jayemdae Tome		Sc	oul Net
	Bottle of Suleiman			Feroz's Ban			Jester's Cap		Ta	awnos's Weaponry
	Clay Statue			Flying Carpet			Joven's Tools		Tl	hrone of Bone
	Clockwork Beast			Fountain of Youth			Library of Leng		Ti	ime Bomb
	Clockwork Steed			Gauntlets of Chaos			Mana Vault		U	rza's Avenger
	Colossus of Sardia			Glasses of Urza			Meekstone		U	rza's Bauble
	Coral Helm			Grapeshot Catapult			Millstone		W	Vall of Spears
	Crown of the Ages			Helm of Chatzuk			Nevinyrral's Disk		W	Vinter Orb
	Crystal Rod			Hive, The			Obelisk of Undoing		W	Vooden Sphere
			•	•	•		_		<u>. </u>	
BLACK										
BLACK USED TO	ΓAL	USED	TOTAL	_	USED	TOTAL	_	USED	TOTAL	
	TAL Abyssal Specter	USED	TOTAL	Drudge Skeletons	USED	TOTAL	Lord of the Pit	USED		aise Dead
		USED	TOTAL	Drudge Skeletons Erg Raiders	USED	TOTAL	Lord of the Pit Lost Soul	USED	Ra	aise Dead cathe Zombies
	Abyssal Specter	USED	TOTAL		USED	TOTAL		USED	Ra So	
	Abyssal Specter Animate Dead	USED	TOTAL	Erg Raiders	USED	TOTAL	Lost Soul	USED	Ra So Se	cathe Zombies
	Abyssal Specter Animate Dead Ashes to Ashes	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore	USED	TOTAL	Lost Soul Mind Ravel	USED	Ra So Se So	cathe Zombies engir Autocrat
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence	USED	TOTAL	Lost Soul Mind Ravel Mind Warp	USED	Ra Sc Se Sc St	cathe Zombies engir Autocrat orceress Queen
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel	USED	TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull	USED	Ra Sc Sc Sc St	cathe Zombies engir Autocrat orceress Queen tromgald Cabal
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear	USED	TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms	USED	Ra Sc Sc Sc St Te Tl	cathe Zombies engir Autocrat orceress Queen tromgald Cabal error
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp Bog Rats	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear Frozen Shade Funeral March	USED	TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms Murk Dwellers Necrite	USED	R: Sc Se Sc St Te Tl	cathe Zombies engir Autocrat orceress Queen tromgald Cabal error hrull Retainer orture
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp Bog Rats Bog Wraith	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear Frozen Shade Funeral March Gloom	USED	TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms Murk Dwellers Necrite Necropotence	USED	R: Sc Sc Sc St Ti Tc	cathe Zombies engir Autocrat corceress Queen tromgald Cabal error hrull Retainer orture ouch of Death
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp Bog Rats Bog Wraith Breeding Pit	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear Frozen Shade Funeral March Gloom Greater Werewolf	USED	TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms Murk Dwellers Necrite Necropotence Nether Shadow	USED	R: Sc Sc Sc St Tc Tc Tc U	cathe Zombies engir Autocrat corceress Queen tromgald Cabal error hrull Retainer orture couch of Death (nholy Strength
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp Bog Rats Bog Wraith Breeding Pit Broken Visage	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear Frozen Shade Funeral March Gloom Greater Werewolf Hecatomb	USED	TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms Murk Dwellers Necrite Necropotence Nether Shadow Nightmare	USED	R: S: S: S: S: S: S: S:	cathe Zombies engir Autocrat corceress Queen tromgald Cabal error hrull Retainer orture ouch of Death (nholy Strength ampire Bats
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp Bog Rats Bog Wraith Breeding Pit Broken Visage Carrion Ants	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear Frozen Shade Funeral March Gloom Greater Werewolf Hecatomb Howl from Beyond		TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms Murk Dwellers Necrite Necropotence Nether Shadow Nightmare Paralyze	USED	R: Sc Sc Sc Sc St Tc Tc Tc U V: W	cathe Zombies engir Autocrat corceress Queen tromgald Cabal error hrull Retainer orture ouch of Death (inholy Strength 'ampire Bats Vall of Bone
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp Bog Rats Bog Wraith Breeding Pit Broken Visage Carrion Ants Cloak of Confusion	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear Frozen Shade Funeral March Gloom Greater Werewolf Hecatomb Howl from Beyond Initiates of the Ebon Hand		TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms Murk Dwellers Necrite Necropotence Nether Shadow Nightmare Paralyze Pestilence	USED	R: Sc Sc Sc St Tc Tc Tc U V: W W W	cathe Zombies engir Autocrat orceress Queen tromgald Cabal error hrull Retainer orture ouch of Death (inholy Strength 'ampire Bats Vall of Bone Varp Artifact
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp Bog Rats Bog Wraith Breeding Pit Broken Visage Carrion Ants Cloak of Confusion Cursed Land	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear Frozen Shade Funeral March Gloom Greater Werewolf Hecatomb Howl from Beyond Initiates of the Ebon Hand Kjeldoran Dead		TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms Murk Dwellers Necrite Necropotence Nether Shadow Nightmare Paralyze Pestilence Pit Scorpion	USED	R: Sc Sc Sc St Tc Tc Tc U V: W W W W W W W W W	cathe Zombies engir Autocrat orceress Queen tromgald Cabal error hrull Retainer orture ouch of Death (inholy Strength ampire Bats Vall of Bone Varp Artifact Veakness
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp Bog Rats Bog Wraith Breeding Pit Broken Visage Carrion Ants Cloak of Confusion Cursed Land Dark Ritual	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear Frozen Shade Funeral March Gloom Greater Werewolf Hecatomb Howl from Beyond Initiates of the Ebon Hand Kjeldoran Dead Knight of Stromgald		TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms Murk Dwellers Necrite Necropotence Nether Shadow Nightmare Paralyze Pestilence Pit Scorpion Plague Rats	USED	R: Sc Sc Sc Sc St Te Tr Tr Tr U V: W W W W W W W W W	cathe Zombies engir Autocrat orceress Queen tromgald Cabal error hrull Retainer orture ouch of Death (inholy Strength ampire Bats Vall of Bone Varp Artifact Veakness Vretched, The
	Abyssal Specter Animate Dead Ashes to Ashes Bad Moon Black Knight Blight Bog Imp Bog Rats Bog Wraith Breeding Pit Broken Visage Carrion Ants Cloak of Confusion Cursed Land	USED	TOTAL	Erg Raiders Evil Eye of Orms-by-Gore Evil Presence Fallen Angel Fear Frozen Shade Funeral March Gloom Greater Werewolf Hecatomb Howl from Beyond Initiates of the Ebon Hand Kjeldoran Dead		TOTAL	Lost Soul Mind Ravel Mind Warp Mindstab Thrull Mole Worms Murk Dwellers Necrite Necropotence Nether Shadow Nightmare Paralyze Pestilence Pit Scorpion	USED	R: Sc Sc Sc Sc St Tc Tc Tc Tc U W W W W X X X X X X	cathe Zombies engir Autocrat orceress Queen tromgald Cabal error hrull Retainer orture ouch of Death (inholy Strength ampire Bats Vall of Bone Varp Artifact Veakness

Continuation of Fifth Edition Deck Checklist

Anther Storm A Arbews Countable A her Elemental A Aper of Wolf Anth-Magic Aura Auroche Auth-Magic Aura Auroche Ball Lightning Abbews Carpoine Armon of Faith Ball Lightning B	USED	TOTAL	BLUE	USED	TOTAL	GREEN	USED	TOTAL	RED	USED	TOTAL	WHITE
Aurus Prake Aurus Prake Billed Grandiee Billed Maiden Billed Maiden Aurus Prake Billed Grandiee Billed Maiden Aurus Maiden Black Maid						An-Havva Constable			Ambush Party			
Mazure Drake Burds of Faraduse Blord last Animate Wall						•						
Binding Crasp Carapace Blood Lust Animate Wall Animate Wall Bonomerang Cat Warriors Brainstorm Chub Tood Brothers of Fire Armon of Faith Animate Wall Animate Wa			Ų									4
Boomerang			d .									
Brainstorn						•			4			
Contactspell Cockatrice Druck The Armor of Faith Ammor of Namy Craw Giant Cave People Apsen Bureaucrats Dandán Craw Giant Cave People Apsen Bureaucrats Dandán Craw Giant Cave People Apsen Bureaucrats Blenallah Hero Durk Maze Crumbée Durksvoof Dans Distinct of Carlos Blenallah Hero Distinct of Carlos Blenallah Hero Distinct of Carlos Blenallah Hero Blenallah			Ü								ļ	
Dance of Many Craw Giant Core People Ayen Bureaucrats			d .						4			- C
Dandain	-		-						-			-
Dark Maze	-								•			
Delection Drain Power Drain Po	-											≝
Drain Power Durkwood Boars Distringrate Brainwash Enercy Hox Eder Druid Dwaven Soldier Carbox Range Enervate Even Riders Dwaven Warriors Coft- Artifacts Feedback Elsch Archers Dwaven Warriors Coft- Artifacts Fight Feedback Elsch Archers Dwaven Warriors Coft- Artifacts Fight Feedback Elsch Archers Earthquake Coft- Rider Feorget Footfire Elernal Warrior Coft- Red Co												
Energy Flux Elder Druid Doaveren Catapult Carbon Range Elven Riders Doaveren Soddier Castle Elvish Archers Elvish Archers Doaveren Warriors Cof-2 Artifacts Fight Fight For Fo	-								4	-		- · ·
Feedback Elvish Archers Doavene Soldier Castle Feedback Flight Fog Earthquake Coft Artifacts Flight Fog Earthquake Coft Artifacts Flood Force of Nature Errantry Coft Blue Cof												4
Feedback Elvish Archers Doaven Warriors Coft- Artifacts Flight Fog Earthquake Coft- Black Coft- Black Florest Forces of Nature Errantry Coft- Black Forces			00									
Flight Flord Force O'Nature Force O'Nature Force O'Nature Force Spike Force Spike Force Spike Force Spike Force Spike Force Spike Flight Force Spike Flight Force Spike Flight Force Spike Flight Flight Flight Force Spike Flight									Dwarven Warriors			
Flood Force of Nature Fronge Force Gascous Form Fredhom Elder Fleat Gascous Form Fredhom Elder Fleat Gascous Form Family Fredhom Elder Fleat Gascous Form Flame Spirit D'Avenant Archer Hundred Gascous Form Flame Spirit D'Avenant Archer Hundred Gastous Force Flater Death Speakers D'Avenant Archer Hundred Gastous Force Flater Death Speakers Hundred Gastous Force Gold Gastous			d .			Fog			4			4
Force Spike Foundary Founda			0						•			CoP: Blue
Gaseous Form Glacial Wall Glazkain Ogre Homarid Warrior Glant Crowth Hurkyl's Recall Hydroblast Grazy Bears Hydroblast Krovikan Sorcere Hurricane Labyrinth Minotaur Leviathan Lord of Atlantis Lifetap Johnul Wurm John Magical Hack Ley Druid Magical Hack Ley Druid Magical Hack Hurlogof Hurlogof Hurlogof Hurlogof Hurlogof Hill Glant Healing Salve Heling Magical Hack Ley Pruid Magical Hack Ley Pruid Magical Hack Ley Hurloon Minotaur Hill Glant Heling Salve Heling Magical Hack Ley Druid Magical Hack Living Artifact March Work Phantasmal Forces Llanowar Elves Inferno Phantasmal Forces Llanowar Elves Death Warr Holy Strength Holy Strength Holy Strength Inferno Icatian Scout Holacaw Curse Hondaw Curse Hond			Forget			Foxfire						CoP: Green
Glacial Wall						Fungusaur			Fire Drake			CoP: Red
Homarld Warrior Hurkyl's Recall Hurkyl's Recall Gians Spider Hurkyl's Recall Hydroblast Girizely Bears Hurgymist Krovikan Succere Hurgymist Labyrinth Minotur Leviathan Lort of Allantis Lifetap Lord of Allantis Lifetap Lord of Allantis Mague of the Urssen Llurgymy Mst Memory Lapse Lifefore Huridane Lifetyp Lord of Allantis Lifetap Lord of Allantis Mague of the Pearl Trident Lifetyp Hurloom Minotur Lifetyp Hurloom Minotur Leviathan Lory Druid Goblin Warrior Mague of the Pearl Trident Mague of the Pearl Trident Lifetyp Hurloom Minotur Hurloom Minotur Healing Salve Hurloom Minotur Hurloom Minotur Healing Salve Hurloom Minotur Hipparion Heal Hurloom Minotur Healing Salve Hurloom Minotur Hipparion Heal Hurloom Minotur Hipparion Horloom Wors Harloom Wors Horloom Wors Harloom Wors Houlton Wors Houlton Minotur Healing Salve Holy Strength Hurloom			Gaseous Form			Fyndhorn Elder			Fireball			CoP: White
Hurky's Recall Giant Spider Flare Death Speakers Hydroblast Grizzy Bears Flashfires Death Ward Hydroblast Justapose Hungry Mist Game of Chaos Disenchant Krovikan Sorcerer Huricane Giant Strength Divine Offering Levisthan Incroot Treefolk Goblin Hero Dust to Dust Levisthan Incroot Treefolk Goblin Hero Dust to Dust Levisthan Loro of Atlantis Killer Bees Goblin War Drums Greater Realm of Preservation Magical Hack Ley Druld Goblin War Drums Greater Realm of Preservation Magical Hack Ley Druld Goblin War Drums Greater Realm of Preservation Magical Hack Ley Druld Goblin War Drums Greater Realm of Preservation Memory Lapse Lifeforce Hurloon Minotaur Hipparion Mydrolk of the Pearl Trident Living Artifact Imposing Visage Holy Strength Mind Bomb Living Lands Incinerate Incinerate Mind Bomb Living Lands Incinerate Incinerate Phantasmal Fores Lanower Elves Incinerate Phantasmal Fores Marsh Viper Ironchaw Octs Incinerate Phantamom Monster Paradesh Gypsies Keldron Warlord Austice Power Sink Primal Order Mana Plare Rajada Spirit Manabarts Kismen Regeneration Regonal Scorer Radjan Spirit Manabarts Kjelforan Royal Guard Ray of Command Regeneration Regeneration Mon's Goblin Raiders Remove Soul Scavenger Folk Orcish Capitain Order of the Sacred Torch Sea Seprit Sampode Orcish Capitain Order of the Sacred Torch Sea Spirit Shinak Orcish Squatter Prismatic Ward Sleight of Mind Thicket Basilisk Primordial Ooze Reverse Damage Prismatic Ward Nitria Primadial Order Prismatic Ward Primordial Ooze Reverse Damage Prismatic Ward Nitria Order Nature Order Scarer Bestary Orge Prismatic Ward Nitria Order			Glacial Wall			Ghazbán Ogre			Firebreathing			Crusade
Hydroblast Hurstapose Hungy Mist Game of Chaos Disenchant Came of Chaos District Came of Chaos			Homarid Warrior			Giant Growth			Flame Spirit			D'Avenant Archer
Instapose			Hurkyl's Recall			Giant Spider			Flare			Death Speakers
Krovikan Sorcere			Hydroblast			Grizzly Bears			Flashfires			Death Ward
Labyrith Minotaur									4			
Leviathan						i i			- C			
Lifetap Lord of Atlantis Killer Bees Goblin King Gybin King Goblin King Greater Realm of Preservation Magical Hack Ley Druid Goblin Warrens Heal Healing Salve Holy Strength Healing Salve												
Lord of Atlantis												
Magis of the Unseen												
Magus of the Unseen Llurgoyf Hill Giant Healing Salve Memory Lapse Lleforce Hurloon Minotaur Hipparion Merfolk of the Pearl Trident Llving Artifact Imposing Visage Holy Strength Hill Gomb Living Lands Incinerate Icatian Phalanx Holy Strength Healing Salve Holy Strength Hill Gomb Living Lands Incinerate Icatian Pown Icatian Pown Handsman Icatian Pown Icatian Fown Icati			d .						4			
Memory Lapse									4			
Merfolk of the Pearl Trident									4			- U
Mind Bomb									4			
Phantasmal Forces												
Phantasmal Terrain	-					0			4			
Phantom Monster	-		i e e e e e e e e e e e e e e e e e e e						4	-		
Pirate Ship Portent Portent Pradesh Gypsies Portent Proteint Proteint Pradesh Gypsies Primal Order Prower Sink Primal Order Rabid Wombat Radjan Spirit Radjan Spirit Resepentation Reef Pirates Resell Recall Recall Recall Scavenger Folk Sea Serpent Sea Spirit Shrink Orcish Conscripts Orcish Conscripts Orcish Conscripts Orcish Conscripts Orcish Conscripts Orcish Conscripts Orcish Gyalaters Orge Prismatic Ward Sibilant Spirit Tarpan Segovian Leviathan Sleight of Mind Thicket Basilisk Frimordial Ooze Reverse Damage Spell Blast Tranquility Pyrotechnics Sacred Boon Stasis Spell Blast Tranquility Pyrotechnics Sacred Boon Stasis Tsunami Sabretooth Tiger Samite Healer Samite Healer Steraph Time Elemental Venom Shatterstorm Shriaddle Verduran Enchantress Shivan Dragon Serra Paladin Unstable Mutation Wanderlust Wall of Brambles Wall of Frambles Wall of Fire Wall of Air Wind Spirit Wind Spirit Wind Spirit Winds Othange White Knight White Knight												
Portent Pradesh Gypsies Primal Order Mana Clash Karma Prodigal Sorcerer Rabid Wombat Mana Flare Kismet Psychic Venom Radjan Spirit Manabarbs Kjeldoran Royal Guard Regeneration Mon's Goblin Raiders Kjeldoran Skycaptain Rabid Wombat Mana Flare Rabid Wombat Manabarbs Kjeldoran Royal Guard Regeneration Mon's Goblin Raiders Kjeldoran Skycaptain Mesa Falcon Mesa Falcon Mesa Falcon Mesa Falcon Mesa Falcon Mesa Falcon Mon's Goblin Raiders Kjeldoran Skycaptain Mesa Falcon Mon's Goblin Raiders Kjeldoran Skycaptain Mesa Falcon Mon's Goblin Raiders Kjeldoran Skycaptain Mesa Falcon Mesa Falcon Mesa Falcon Mesa Falcon Mesa Falcon Mon's Goblin Raiders Kjeldoran Skycaptain Mesa Pegasus Orcish Artillery Mesa Pegasus Orcish Captain Order of the Sacred Torch Sea Serpent Shanodin Dryads Orcish Captain Order of the White Shield Sea Spirit Shrink Orcish Farmer Pearled Unicorn Sea Sprite Stampede Orcish Oriflamme Personal Incarnation Seasinger Steam of Life Orcish Squatters Personal Incarnation Seasinger Steam of Life Orcish Squatters Prismatic Ward Sibilant Spirit Tarpan Panic Repentant Blacksmith Sleight of Mind Thicket Basilisk Primordial Ooze Reverse Damage Soul Barrier Titania's Song Pyroblast Righteousness Spell Blast Tranquility Pyrotechnics Sacred Boon Stasis Tsunami Sabretooth Tiger Samite Healer Steal Artifact Untamed Wilds Shatter Seraph Time Elemental Venom Shatterstorm Serra Paladin Unstable Mutation Wall of Brambles Shivan Dragon Serra Paladin Unstable Mutation Wanderlust Stone Giant Shield Wall Updraft Ward Mammoth Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wild Growth Wall of Fire Winter Black Wild Growth Wall of Stone Wall of Stone Wall of Stone Wall of Swords White Knight						•						- v
Prodigal Sorcerer			•			i i						
Psychic Venom			Power Sink			V .			Mana Clash			Karma
Psychic Venom						Rabid Wombat			Mana Flare			Kismet
Reef Pirates			Psychic Venom			Radjan Spirit			Manabarbs			Kjeldoran Royal Guard
Recall Scavenger Folk Orcish Artillery Mesa Pegasus Remove Soul Scryb Sprites Orcish Captain Order of the Sacred Torch Sea Serpent Shanodin Dryads Orcish Conscripts Sea Spirit Shrink Orcish Farmer Pearled Unicorn Sea Sprite Stampede Orcish Oriflamme Personal Incarnation Sea Sprite Stampede Orcish Squatters Seasinger Stream of Life Orcish Squatters Segovian Leviathan Sylvan Library Orgg Prismatic Ward Sibilant Spirit Tarpan Panic Repentant Blacksmith Sleight of Mind Thicket Basilisk Primordial Ooze Reverse Damage Soul Barrier Titania's Song Pyroblast Righteousness Spell Blast Tranquility Pyrotechnics Sacred Boon Stasis Tsunami Sabretooth Tiger Stail Artifact Untamed Wilds Shatter Steal Artifact Untamed Wilds Shatter Seraph Time Elemental Venom Shatterstorm Serra Bestiary Twiddle Verduran Enchantress Shivan Dragon Serra Paladin Unsummon Wanderlust Stone Giant Shield Wall Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Wall of Fire Tundra Wolves Wild Spirit Winter Blast Wild Growth Wall of Stone Wild Sybirt Winter Blast Wild of Swords Winds of Change White Knight			Ray of Command						Mons's Goblin Raiders			
Remove Soul Scryb Sprites Orcish Captain Order of the Sacred Torch Sea Serpent Shanodin Dryads Orcish Conscripts Order of the White Shield Sea Sprite Stampede Orcish Ordiname Personal Incarnation Pikemen Seasinger Stream of Life Orcish Squatters Pikemen Segovian Leviathan Sylvan Library Orgg Prismatic Ward Repentant Blacksmith Slibilant Spirit Tarpan Panic Repentant Blacksmith Sleight of Mind Thicket Basilisk Primordial Ooze Reverse Damage Soul Barrier Titania's Song Pyroblast Righteousness Spell Blast Tranquility Pyrotechnics Sacred Boon Stasis Tsunami Sabretooth Tiger Samite Healer Steal Artifact Untamed Wilds Shatter Seraph Time Elemental Venom Shatterstorm Serra Bestiary Twiddle Verduran Enchantress Shivan Dragon Serra Paladin Unstable Mutation Wall of Brambles Ungdard Wanderlust Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Wild Growth Wall of Fire Tundra Wolves Wild Growth Wall of Swords Zephyr Falcon Wolverine Pack Winds of Change White Knight			Reef Pirates			Scaled Wurm			Mountain Goat			Mesa Falcon
Sea Serpent			Recall			Scavenger Folk			Orcish Artillery			Mesa Pegasus
Sea Spirit												
Sea Sprite			•									
Seasinger Segovian Leviathan Segovian Leviathan Sylvan Library Orgg Prismatic Ward Sibilant Spirit Tarpan Panic Sleight of Mind Thicket Basilisk Trincket Basilisk Primordial Ooze Reverse Damage Righteousness Righteousness Spell Blast Tranquility Pyrotechnics Sacred Boon Stasis Tsunami Sabretooth Tiger Steal Artifact Untamed Wilds Time Elemental Venom Shatterstorm Time Elemental Verduran Enchantress Unstable Mutation Unstable Mutation Wall of Brambles Unsummon Wanderlust War Mammoth Venduran Enchantres Stone Rain Updraft War Mammoth Wall of Air Wild Growth Wall of Fire Wall of Spirit Winter Blast Wall of Stone Wilds Stone Winter Blast Wall of Stone White Knight					<u> </u>	i i						
Segovian Leviathan Sylvan Library Orgg Prismatic Ward												≝
Sibilant Spirit Tarpan Panic Repentant Blacksmith									_			4
Sleight of Mind Soul Barrier Soul Barrier Titania's Song Pyroblast Primordial Ooze Reverse Damage Righteousness Righteousness Righteousness Righteousness Righteousness Righteousness Righteousness Righteousness Righteousness Sacred Boon Stasis Stasis Stanii Sabretooth Tiger Samite Healer Steal Artifact Untamed Wilds Shatter Seraph Fime Elemental Venom Shatterstorm Serra Bestiary Verduran Enchantress Shivan Dragon Serra Paladin Unstable Mutation Wall of Brambles Smoke Shield Bearer Unsummon Wanderlust Stone Giant Updraft Vodalian Soldiers Wall of Air Wild Growth Wall of Fire Wall of Fire Wall of Stone Winds Spirit Winter Blast Wall of Stone Winds of Change White Knight	<u> </u>				ļ			 		<u> </u>	ļ	
Soul Barrier Titania's Song Pyroblast Righteousness Spell Blast Tranquility Pyrotechnics Sacred Boon Stasis Tsunami Sabretooth Tiger Samite Healer Steal Artifact Untamed Wilds Shatter Seraph Time Elemental Venom Shatterstorm Serra Bestiary Twiddle Verduran Enchantress Shivan Dragon Serra Paladin Unstable Mutation Wall of Brambles Smoke Shield Bearer Unsummon Wanderlust Stone Giant Shield Wall Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Stone Wind Spirit Winter Blast Wall of Stone Zephyr Falcon Wolverine Pack Winds of Change	<u> </u>		*		ļ	•		 		<u> </u>	ļ	
Spell Blast Tranquility Pyrotechnics Sacred Boon Stasis Tsunami Sabretooth Tiger Samite Healer Steal Artifact Untamed Wilds Shatter Seraph Time Elemental Venom Shatterstorm Serra Bestiary Twiddle Verduran Enchantress Shivan Dragon Serra Paladin Unstable Mutation Wall of Brambles Smoke Shield Bearer Unsummon Wanderlust Stone Giant Shield Wall Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wind Spirit Winter Blast Wall of Stone White Knight												
Stasis Tsunami Sabretooth Tiger Samite Healer Steal Artifact Untamed Wilds Shatter Seraph Time Elemental Venom Shatterstorm Serra Bestiary Twiddle Verduran Enchantress Shivan Dragon Serra Paladin Unstable Mutation Wall of Brambles Smoke Shield Bearer Unsummon Wanderlust Stone Giant Shield Wall Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wind Spirit Winter Blast Wall of Stone Wall of Swords Zephyr Falcon Wolverine Pack Winds of Change White Knight	<u> </u>				<u> </u>							
Steal Artifact Untamed Wilds Shatter Seraph Time Elemental Venom Shatterstorm Sera Bestiary Twiddle Verduran Enchantress Shivan Dragon Sera Paladin Unstable Mutation Wall of Brambles Smoke Shield Bearer Unsummon Wanderlust Stone Giant Shield Wall Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wind Spirit Winter Blast Wall of Stone Zephyr Falcon Wolverine Pack Winds of Change White Knight	-			-	<u> </u>			-		-	1	
Time Elemental Venom Shatterstorm Serra Bestiary Twiddle Verduran Enchantress Shivan Dragon Serra Paladin Unstable Mutation Wall of Brambles Smoke Shield Bearer Unsummon Wanderlust Stone Giant Shield Wall Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wind Spirit Winter Blast Wall of Stone Zephyr Falcon Wolverine Pack Winds of Change White Knight	<u> </u>				 					<u> </u>		
Twiddle Verduran Enchantress Shivan Dragon Serra Paladin Unstable Mutation Wall of Brambles Smoke Shield Bearer Unsummon Wanderlust Stone Giant Shield Wall Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wind Spirit Winter Blast Wall of Stone Zephyr Falcon Wolverine Pack Winds of Change White Knight	<u> </u>				 					<u> </u>		
Unstable Mutation Wall of Brambles Smoke Shield Bearer Unsummon Wanderlust Stone Giant Shield Wall Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wind Spirit Winter Blast Wall of Stone Wall of Swords Zephyr Falcon Wolverine Pack Winds of Change White Knight	-				 					—	1	
Unsummon Wanderlust Stone Giant Shield Wall Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wind Spirit Winter Blast Wall of Stone Wall of Swords Zephyr Falcon Wolverine Pack Winds of Change White Knight	-				 				~	—	1	
Updraft War Mammoth Stone Rain Spirit Link Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wind Spirit Winter Blast Wall of Stone Wall of Swords Zephyr Falcon Wolverine Pack Winds of Change White Knight	—		d .		 					—		
Vodalian Soldiers Whirling Dervish Stone Spirit Truce Wall of Air Wild Growth Wall of Fire Tundra Wolves Wind Spirit Winter Blast Wall of Stone Wall of Swords Zephyr Falcon Wolverine Pack Winds of Change White Knight			i e e e e e e e e e e e e e e e e e e e	-						-	 	4
Wall of Air Wild Growth Wind Spirit Winter Blast Zephyr Falcon Wolverine Pack Wall of Fire Wall of Fire Wall of Stone Wall of Stone Winds of Change White Knight						i i					1	
Wind Spirit Winter Blast Wall of Stone Wall of Swords Zephyr Falcon Wolverine Pack Winds of Change White Knight					<u> </u>					 		4
Zephyr Falcon Wolverine Pack Winds of Change White Knight			i e e e e e e e e e e e e e e e e e e e						4			4
					1						1	
			1 3									

Registere	d by (Name)	<u></u>						4	70	10 10	<i>(</i> 2)	TV		w i
	DCI#	:						M	1		118	7 0		
								10.7		4月月 79			Title	
Use	d by (Name):							18500	- 1	1000 200	19/10			
										ieto	0.00			
	DCI#								D	eck Regi	STRAT	ION CHE	CKLIST	7
				USED	TOTAL	BLACK	USED TO	TAL BLUE	USED TOTA	L GREEN	USED TOTA	L RED	USED TOTAL	L WHITE
						Abyssal Hunter		Ancestral Memories		Afiya Grove		Agility		Afterlife
						Ashen Powder Barbed-Back Wurm	-	Azimaet Drake Bay Falcon		Armor of Thorns Barbed Foliage		Aleatory Armorer Guildmage		Alarum Auspicious Ancestor
						Binding Agony		Bazaar of Wonders		Brushwagg		Barreling Attack		Benevolent Unicorn
						Blighted Shaman		Boomerang		Canopy Dragon		Blind Fury		Blinding Light
						Bone Harvest		Cerulean Wyvern		Crash of Rhinos		Blistering Barrier		Celestial Dawn
		NDS				Breathstealer		Cloak of Invisibility		Cycle of Life		Builder's Bane		Civic Guildmage
USED TOTAL	L Forest	USED TOT	AL Bad River			Cadaverous Knight Carrion	-	Coral Fighters	-	Decomposition Early Harvest		Burning Palm Efreet Burning Shield Askari		Dazzling Beauty Disempower
	Island	\vdash	Crystal Vein			Carrion Catacomb Dragon	-	Daring Apprentice Dissipate		Fallow Earth		Chaos Charm		Disempower
	Mountain		Flood Plain			Choking Sands		Dream Cache		Femeref Archers		Chaosphere		Divine Offering
	Plains		Grasslands			Crypt Cobra		Dream Fighter		Fog		Cinder Cloud		Divine Retribution
	Swamp		Mountain Valley			Dark Banishing		Energy Vortex		Foratog		Consuming Ferocity		Ekundu Griffin
	Teferi's Isle		Rocky Tar Pit			Dark Ritual		Ether Well	\vdash	Giant Mantis		Crimson Hellkite		Enlightened Tutor
USED TOTAL	L MULTICOLOR	USED TOT	AL ARTIFACTS			Dirtwater Wraith Drain Life		Flash Floodgate		Gibbering Hyenas Granger Guildmage	-	Crimson Roc Dwarven Miner		Ethereal Champion Favorable Destiny
CSED TOTAL	Asmira, Holy Avenger	CSED TOT	Acidic Dagger			Dread Specter		Hakim, Loreweaver		Hall of Gemstone		Dwarven Nomad		Femeref Healer
	Benthic Djinn		Amber Prison			Ebony Charm		Harmattan Efreet		Jolrael's Centaur		Ekundu Cyclops		Femeref Knight
	Cadaverous Bloom		Amulet of Unmaking			Enfeeblement		Jolt		Jungle Patrol		Emberwilde Djinn		Femeref Scouts
	Circle of Despair		Basalt Golem			Feral Shadow		Kukemssa Pirates		JungleWurm		Final Fortune		Healing Salve
	Delirium Discordant Spirit	\vdash	Bone Mask Charcoal Diamond	+		Fetid Horror Forbidden Crypt		Kukemssa Serpent Meddle	-	Karoo Meerkat		Firebreathing Flame Elemental		Illumination Iron Tusk Elephant
	Emberwilde Caliph	\vdash	Chariot of the Sun			Forsaken Wastes	-	Memory Lapse		Locust Swarm Lure of Prey		Flare		Ivory Charm
	Energy Bolt		Crystal Golem			Grave Servitude		Merfolk Raiders		Maro		Goblin Elite Infantry		Jabari's Influence
	Frenetic Efreet		Cursed Totem			Gravebane Zombie		Merfolk Seer		Mindbender Spores		Goblin Scouts		Mangara's Blessing
	Grim Feast		Elixir of Vitality			Harbinger of Night		Mind Bend		Mtenda Lion		Goblin Soothsayer		Mangara's Equity
-	Harbor Guardian		Ersatz Gnomes	-		Infernal Contract		Mind Harness		Natural Balance		Goblin Tinkerer		Melesse Spirit
	Haunting Apparition Hazerider Drake		Fire Diamond Grinning Totem			Kaervek's Hex Mire Shade	-	Mist Dragon Mystical Tutor	 	Nettletooth Djinn Preferred Selection	-	Hammer of Bogardan Hivis of the Scale		Mtenda Griffin Mtenda Herder
	Jungle Troll		Horrible Hordes			Nocturnal Raid		Political Trickery		Quirion Elves		Illicit Auction		Noble Elephant
	Kaervek's Purge		Igneous Golem			Painful Memories		Polymorph		Rampant Growth		Incinerate		Null Chamber
	Leering Gargoyle		Lead Golem			Phyrexian Tribute		Power Sink		Regeneration		Kaervek's Torch		Pacifism
	Malignant Growth		Lion's Eye Diamond			Purraj of Urborg		Prismatic Lace		Roots of Life		Lightning Reflexes		Pearl Dragon
	Phyrexian Purge Prismatic Boon	\vdash	Mana Prism Mangara's Tome	-		Ravenous Vampire Reign of Terror	-	Psychic Transfer Ray of Command		Sabertooth Cobra Sandstorm		Pyric Salamander Raging Spirit		Prismatic Circle Rashida Scalebane
	Purgatory		Marble Diamond			Restless Dead		Reality Ripple		Seedling Charm		Reckless Embermage		Ritual of Steel
	Radiant Essence		Miser's Cage			Sewer Rats		Sandbar Crocodile		Seeds of Innocence		Reign of Chaos		Sacred Mesa
	Reflect Damage		Moss Diamond			Shadow Guildmage		Sapphire Charm		Serene Heart		Searing Spear Askari		Shadowbane
	Reparations		Patagia Golem			Shallow Grave		Sea Scryer		Stalking Tiger		Sirocco		Sidar Jabari
-	Rock Basilisk Savage Twister	\vdash	Paupers' Cage Phyrexian Dreadnought	-		Shauku, Endbringer Skulking Ghost		Shaper Guildmage Shimmer	-	Superior Numbers Tranquil Domain		Splitting Earth Stone Rain	-	Soul Echo Spectral Guardian
	Sawback Manticore	-	Phyrexian Vault			Soul Rend		Soar		Tropical Storm		Subterranean Spirit		Sunweb
	Sealed Fate		Razor Pendulum			Soulshriek		Suq'Ata Firewalker		Uktabi Faerie		Talruum Minotaur		Teremko Griffin
	Shauku's Minion		Sand Golem			Spirit of the Night		Taniwha		Uktabi Wildcats		Telim'Tor		Unyaro Griffin
	Spatial Binding		Sky Diamond			Stupor		Teferi's Curse		Unseen Walker		Telim'Tor's Edict		Vigilant Martyr
	Unfulfilled Desires	\vdash	Teeka's Dragon	\vdash		Tainted Specter	\vdash	Teferi's Drake	\vdash	Unyaro Bee Sting		Torrent of Lava		Wall of Resistance
	Vitalizing Cascade Warping Wurm	\vdash	Telim'Tor's Darts UnerringSling	+		Tombstone Stairwell Urborg Panther	-	Teferi's Imp Thirst	\vdash	Village Elder Waiting in the Weeds		Viashino Warrior Volcanic Dragon		Ward of Lights Yare
	Wellspring		Ventifact Bottle			Wall of Corpses		Tidal Wave		Wall of Roots		Volcanic Dragon Volcanic Geyser		Zhalfirin Commander
	Windreaper Falcon					Withering Boon		Vaporous Djinn		Wild Elephant		Wildfire Emissary		Zhalfirin Knight
	Zebra Unicorn					Zombie Mob		Wave Elemental		Worldly Tutor		Zirilan of the Claw		Zuberi, Golden Feather

Registered by (Name):	DCI#:	V IS	IONS
Used By (Name):	DCI#:	D E C K	CHECKLIST
LANDS		DECK	CHECKLISI
LANDS USED TOTAL	USED TOTAL	USED TOTAL	USED TOTAL
Coral Atoll	Everglades	Jungle Basin	Quicksand
Dormant Volcano	Griffin Canyon	Karoo	Undiscovered Paradise
<u>ARTIFACTS</u>			
USED TOTAL Anvil of Bogardan	USED TOTAL Iron-Heart Chimera	USED TOTAL Phyrexian Marauder	USED TOTAL Teferi's Puzzle Box
Brass-Talon Chimera	Juju Bubble	Phyrexian Walker	Tin-Wing Chimera
Diamond Kaleidoscope			Triangle of War Wand of Denial
Dragon Mask Helm of Awakening	Magma Mine Matopi Golem	Sisay's Ring Snake Basket	wand of Denial
		<u> </u>	
MULTICOLOR USED TOTAL	USED TOTAL	USED TOTAL	USED TOTAL
Army Ants	Firestorm Hellkite	Righteous War	Suleiman's Legacy
Breathstealer's Crypt Corrosion	Guiding Spirit Mundungu	Scalebane's Elite Simoon	Tempest Drake Viashivan Dragon
Femeref Enchantress	Pygmy Hippo	Squandered Resources	<u> </u>
BLACK	· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·	
USED TOTAL	USED TOTAL	USED TOTAL	USED TOTAL
Aku Djinn	Death Watch	Kaervek's Spite	Suq'Ata Assassin
Blanket of Night Brood of Cockroaches	Desolation Fallen Askari	Necromancy Necrosavant	Tar Pit Warrior Urborg Mindsucker
Coercion	Forbidden Ritual	Nekrataal	Vampiric Tutor
Crypt Rats Dark Privilege	Funeral Charm Infernal Harvest	Pillar Tombs of Aku	Vampirism Wake of Vultures
Dark Filvliege	Internal rial vest	Python	Wicked Reward
BLUE			
USED TOTAL Betrayal	USED TOTAL Flooded Shoreline	USED TOTAL Mystic Veil	USED TOTAL Teferi's Realm
Breezekeeper	Foreshadow	Ovinomancer	Three Wishes
Chronatog Cloud Elemental	Impulse	Prosperity Prosperity	Time and Tide
Desertion	Inspiration Knight of the Mists	Rainbow Efreet Shimmering Efreet	Undo Vanishing
Dream Tides	Man-o'-War	Shrieking Drake	Vision Charm
GREEN			Waterspout Djinn
USED TOTAL	USED TOTAL	USED TOTAL	USED TOTAL
Bull Elephant City of Solitude	Feral Instinct	Mortal Wound Natural Order	Rowen Spider Climb
Creeping Mold	Giant Caterpillar Katabatic Winds	Panther Warriors	Stampeding Wildebeests
Elephant Grass	King Cheetah	Quirion Druid	Summer Bloom
Elven Cache Emerald Charm	Kyscu Drake Lichenthrope	Quirion Ranger River Boa	Uktabi Orangutan Warthog
<u> </u>		111101 201	Wind Shear
RED USED TOTAL	USED TOTAL	USED TOTAL	USED TOTAL
Bogardan Phoenix	Hearth Charm	Mob Mentality	Song of Blood
Dwarven Vigilantes	Heat Wave	Ogre Enforcer	Spitting Drake
Elkin Lair Fireblast	Hulking Cyclops Keeper of Kookus	Raging Gorilla Relentless Assault	Suq'Ata Lancer Talruum Champion
Goblin Recruiter	Kookus	Rock Slide	Talruum Piper
Goblin Swine-Rider	Lightning Cloud	Solfatara	Tremor Viashina Sandstalkar
WHITE			Viashino Sandstalker
USED TOTAL	USED TOTAL	USED TOTAL	USED TOTAL
Archangel Daraja Griffin	Honorable Passage Hope Charm	Miraculous Recovery Parapet	Retribution of the Meek Righteous Aura
Equipoise	Infantry Veteran	Peace Talks	Sun Clasp
Eye of Singularity	Jamuraan Lion	Relic Ward	Teferi's Honor Guard
Freewind Falcon Gossamer Chains	Knight of Valor Longbow Archer	Remedy Resistance Fighter	Tithe Warrior's Honor
Goodaniei Chanis			Zhalfirin Crusader

CONTRACTOR OF THE PARTY OF THE

Registe	red by (Name	e):				_	\sim				
	- · · · · · · · · · · · · · · · · · · ·					~		- 1	nerl		• •
						F	- I I -		[]	*!	1. L
	DCI	#:				J	A 10	ЛТ	nori	1/1	nt
								IAI I	I IT. I I	ii ji	111
I I	ad by (Nama	١.				•		,,,,,		'Y'	
US	sed by (Name	9):					DECK 1	RECIST	RATION		CHECKLIST
							DECK	CLGIST	IVALION _	•	CHECKLIST
	DCI	#•									
			DI A CIV		DITE		CDEEN		DED		HILLIAND
USED TOTAL	Gemstone Mine	USED TOTAL	_	USED TOTAL	Abduction	USED TOTAL	GREEN Aboroth	USED TOTAL	Æther Flash	USED TOTAL	WHITE Abeyance
	Lotus Vale		Abyssal Gatekeeper Agonizing Memories		Abjure		Aporotn Arctic Wolves	\vdash	Actner Flash Betrothed of Fire		Abeyance Alabaster Dragon
	Scorched Ruins		Agonizing Memories Barrow Ghoul		3		Arctic Wolves Barishi	\vdash			Alabaster Dragon Alms
	Winding Canyons		Barrow Gnoul Bone Dancer	\vdash	Ancestral Knowledge		Blossoming Wreath		Bloodrock Cyclops Bogardan Firefiend		Aims Angelic Renewal
	winding Canyons		Bone Dancer Buried Alive	\vdash	Apathy Argivian Restoration		Briar Shield		Boiling Blood		Angenc Kenewai Ardent Militia
		\vdash	Circling Vultures	\vdash	Avizoa		Call of the Wild		Cinder Giant		Argivian Find
		\vdash	Coils of the Medusa	\vdash	Cloud Djinn	-	Choking Vines		Cinder Wall	_	Augivian Find Aura of Silence
		\vdash	Doomsday	\vdash	Disrupt	-	Dense Foliage		Cone of Flame	_	Benalish Infantry
		\vdash	Fatal Blow	\vdash	Ertai's Familiar		Downdraft		Desperate Gambit		Benalish Knight
		\vdash	Festering Evil	\vdash	Flux		Fallow Wurm		Dwarven Berserker		Benalish Missionary
LICED TOTAL	ARTIFACTS	\vdash	Fledgling Djinn	\vdash	Fog Elemental		Familiar Ground		Dwarven Thaumaturgist		Debt of Loyalty
USED TOTAL	Bösium Strip	\vdash	Gallowbraid	\vdash	Mana Chains		Fungus Elemental		Fervor		Duskrider Falcon
	Bubble Matrix	\vdash	Haunting Misery	\vdash	Manta Ray		Gaea's Blessing		Fire Whip		Empyrial Armor
	Chimeric Sphere	\vdash	Hidden Horror	\vdash	Merfolk Traders		Harvest Wurm		Firestorm		Foriysian Brigade
	Dingus Staff	\vdash	Infernal Tribute	\vdash	Noble Benefactor		Liege of the Hollows		Fit of Rage		Gerrard's Wisdom
	Jabari's Banner	\vdash	Mischievous Poltergeist	\vdash	Ophidian		Llanowar Behemoth		Goblin Bomb		Guided Strike
	Jangling Automaton	\vdash	Morinfen	\vdash	Paradigm Shift		Llanowar Druid		Goblin Grenadiers		Heavy Ballista
	Mana Web		Necratog	\vdash	Pendrell Mists		Llanowar Sentinel		Goblin Vandal		Inner Sanctum
	Mind Stone	\vdash	Odylic Wraith	\vdash	Phantom Warrior		Mwonvuli Ooze		Heart of Bogardan		Kithkin Armor
	Null Rod		Razortooth Rats	\vdash	Phantom Wings		Nature's Kiss		Heat Stroke		Master of Arms
	Phyrexian Furnace		Shadow Rider	\vdash	Psychic Vortex		Nature's Resurgence		Hurloon Shaman		Mistmoon Griffin
	Serrated Biskelion		Shattered Crypt	\vdash	Relearn		Redwood Treefolk		Lava Hounds		Peacekeeper
	Steel Golem	 	Spinning Darkness		Sage Owl		Rogue Elephant		Lava Storm		Revered Unicorn
	Straw Golem	 	Strands of Night		Teferi's Veil		Striped Bears		Maraxus of Keld		Serenity
	Thran Forge	 	Tendrils of Despair		Timid Drake		Sylvan Hierophant		Orcish Settlers		Serra's Blessing
	Thran Torge Thran Tome		Urborg Justice		Tolarian Drake		Tranquil Grove		Roc Hatchling		Soul Shepherd
	Touchstone		Urborg Stalker		Tolarian Entrancer		Uktabi Efreet		Sawtooth Ogre		Southern Paladin
	Well of Knowledge		Wave of Terror		Tolarian Serpent		Veteran Explorer		Thunderbolt		Tariff
	Xanthic Statue		Zombie Scavengers		Vodalian Illusionist		Vitalize		Thundermare		Volunteer Reserves

PLAYER INFORMATION

Registered By (Name)
Registered By (DCI#)
Used By (Name)
Used By (DCI#)

Used	By (1	OCI#)				
ADDED	USED	TOTAL	BASIC LAND	USED	TOTAL	ARTIFACT
			Mountain (4 versions)			Altar of Dementia
			Island (4 versions)			Booby Trap
			Swamp (4 versions)			Bottle Gnomes
			Forest (4 versions)			Coiled Tinviper
			Plains (4 versions)			Cold Storage
			=			Cursed Scroll
						Echo Chamber
						Emerald Medallion
						Emmessi Tome
	USED	TOTAL	NONBASIC LAND			Energizer
			Ancient Tomb			Essence Bottle
			Caldera Lake			Excavator
			Cinder Marsh			Flowstone Sculptur
			Ghost Town			Fool's Tome
			Maze of Shadows			Grindstone
			Mogg Hollows			Helm of Possession
			Pine Barrens			Jet Medallion
			Reflecting Pool			Jinxed Idol
			Rootwater Depths			Lotus Petal
			Salt Flats			Magnetic Web
			Scabland			Manakin
			Skyshroud Forest			Metallic Sliver
			Stalking Stones			MoggCannon
			Thalakos Lowlands			Patchwork Gnomes
			Vec Townships			Pearl Medallion
			Wasteland			Phyrexian Grimoire
						Phyrexian Hulk
						Phyrexian Splicer
	USED	TOTAL	MULTICOLOR			Puppet Strings
			Dracoplasm			Ruby Medallion
			Lobotomy			Sapphire Medallio
			Ranger en-Vec			Scalding Tongs
		1	Segmented Wurm			Scroll Rack
			Selenia, Dark Angel			Squee's Toy
			Sky Spirit			Static Orb
			Soltari Guerrillas			Telethopter
			Spontaneous Combustion			Thumbscrews

Vhati il-Dal

Wood Sage

Torture Chamber

Watchdog

ΞD	TOTAL		USED	TOTAL		USED TO	TAL GREEN	USED TOTA	AL RED	USED	TOTAL	
		Abandon Hope			Benthic Behemoth		Aluren		Aftershock			Advance Scout
		Bellowing Fiend			Capsize		Apes of Rath		Ancient Runes			Angelic Protector
		Blood Pet			Chill		Bayou Dragonfly		Apocalypse			Anoint
		Bounty Hunter			Counterspell		Broken Fall		Barbed Sliver			Armor Sliver
		Carrionette			Dismiss		Canopy Spider		Blood Frenzy			Armored Pegasus
		Clot Sliver			Dream Cache		Charging Rhino		Boil			Auratog
		Coercion			Duplicity		Choke		Canyon Drake			Avenging Angel
		Coffin Queen			Ertai's Meddling		Crazed Armodon		Canyon Wildcat			Circle of Protection: Black
		Commander Greven il-Vec			Escaped Shapeshifter		Dirtcowl Wurm		Chaotic Goo			Circle of Protection: Blue
		Corpse Dance			Fighting Drake		Earthcraft		Crown of Flames			Circle of Protection: Green
		Dark Banishing			Fylamarid		Eladamri's Vineyard		Deadshot			Circle of Protection: Red
		Dark Ritual			Gaseous Form		Eladamri, Lord of Leaves		Enraging Licid			Circle of Protection: Shadow
		Darkling Stalker			Giant Crab		Elven Warhounds		Firefly			Circle of Protection: White
		Dauthi Embrace			Horned Turtle		Elvish Fury		Fireslinger			Clergy en-Vec
		Dauthi Ghoul			Insight		Flailing Drake		Flowstone Giant			Cloudchaser Eagle
		Dauthi Horror			Interdict		FrogTongue		Flowstone Salamander			Disenchant
		Dauthi Marauder			Intuition		Fugitive Druid		Flowstone Wyvern			Elite Javelineer
		Dauthi Mercenary			Legacy's Allure		Harrow		Furnace of Rath			Field of Souls
		Dauthi Mindripper			Legerdemain		Heartwood Dryad		Giant Strength			Flickering Ward
		Dauthi Slayer			Mana Severance		Heartwood Giant		Goblin Bombardment			Gallantry
		Death Pits of Rath			Manta Riders		Heartwood Treefolk		Hand to Hand			Gerrard's Battle Cry
		Diabolic Edict			Mawcor		Horned Sliver		Havoc			Hanna's Custody
		Disturbed Burial			Meditate		Krakilin		Heart Sliver			Hero's Resolve
		Dread of Night			Mnemonic Sliver		Mirri's Guile		Jackal Pup			Humility
		Dregs of Sorrow			Power Sink		Mongrel Pack		Kindle			Invulnerability
		Endless Scream			Precognition		Muscle Sliver		Lightning Blast			Knight of Dawn
		Enfeeblement			Propaganda		Natural Spring		Lightning Elemental			Light of Day
		Evincar's Justice			Rootwater Diver		Nature's Revolt		Lowland Giant			Marble Titan
		Extinction			Rootwater Hunter		Needle Storm		Magmasaur			Master Decov
		Fevered Convulsions			Rootwater Matriarch		Nurturing Licid		MoggConscripts			Mounted Archers
		Gravedigger			Rootwater Shaman		Overrun		Mogg Fanatic			Oracle en-Vec
		Imps' Taunt			Sea Monster		Pincher Beetles		Mogg Raider			Orim's Prayer
		Kezzerdrix			Shadow Rift		Rampant Growth		Mogg Squad			Orim, Samite Healer
		Knight of Dusk			Shimmering Wings		Reality Anchor		No Quarter			Pacifism
		Leeching Licid			Skyshroud Condor		Reap		Opportunist			Pegasus Refuge
		Living Death			Spell Blast		Recycle		Pallimud			Quickening Licid
		Maddening Imp			Steal Enchantment		Respite		Rathi Dragon			Repentance
		Marsh Lurker			Stinging Licid		Root Maze		Renegade Warlord			Sacred Guide
		Mindwhip Sliver			Thalakos Dreamsower		Rootbreaker Wurm		Rolling Thunder			Safeguard
		Minion of the Wastes			Thalakos Mistfolk		Rootwalla		Sandstone Warrior			Serene Offering
		Perish			Thalakos Seer		Scragnoth		Scorched Earth			Soltari Crusader
		Pit Imp			Thalakos Sentry		Seeker of Skybreak		Searing Touch			Soltari Emissarv
		Rain of Tears			Time Ebb		Skyshroud Elf		Shadowstorm			Soltari Foot Soldier
		Rats of Rath			Time Warp		Skyshroud Ranger		Shatter			Soltari Lancer
		Reanimate			Tradewind Rider		Skyshroud Troll		Shocker			Soltari Monk
		Reckless Spite			Twitch		Spike Drone		Starke of Rath			Soltari Priest
		Sadistic Glee			Unstable Shapeshifter		Storm Front		Stone Rain			Soltari Trooper
		Sarcomancy			Volrath's Curse		Trained Armodon		Stun		l -	Spirit Mirror
		Screeching Harpy			Whim of Volrath		Tranquility		Sudden Impact		l -	Staunch Defenders
		Servant of Volrath			Whispers of the Muse		Trumpeting Armodon	\vdash	Tahngarth's Rage	-	-	Talon Sliver
		Skyshroud Vampire			Wind Dancer		Verdant Force		Tooth and Claw		l -	Warmth
		Souldrinker			Wind Dancel Wind Drake	\vdash	Verdigris	\vdash	Wall of Diffusion	-	-	Winds of Rath
		Spinal Graft			Winged Sliver	\vdash	Winter's Grasp	\vdash	Wild Wurm	-	-	Worthy Cause
	ı	op Grant			·····bea piivei		···mici s diasp		********************************			inorany cause

		Dеск Сн	E	CK	LIST			
	Used Tot	al MULTICOLOR:	Used	Total	WHITE	Used	l Total	BLUE:
		Acidic Sliver			Bandage			Cloud Spirit
*DCI)		Crystalline Sliver			Calming Licid			Contempt
		Hibernation Sliver			Change of Heart			Dream Halls
PLAYER INFORMATION		Sliver Queen			Contemplation			Dream Prowler
		Spined Sliver			Conviction			Evacuation
		☐ Victual Sliver			Hidden Retreat			Gliding Licid
					Honor Guard			Hammerhead Shark
					Lancers en-Kor			Hesitation
Registered By (Name)	Used Tot	al ARTIFACTS:			Nomads en-Kor			Intruder Alarm
		Bullwhip			Pursuit of Knowledge			Leap
Registered By (DCI#)		Ensnaring Bridge			Rolling Stones			Mana Leak
Registered by (DC1#)		Heartstone			Sacred Ground			Mask of the Mimic
		Horn of Greed			Samite Blessing			Mind Games
Used By (Name)		Hornet Cannon			Scapegoat			Ransack
		Jinxed Ring			Shaman en-Kor			Rebound
		Mox Diamond			Skyshroud Falcon			Reins of Power
Used By (DCI#)		Portcullis			Smite			Sift
		Shifting Wall			Soltari Champion			Silver Wyvern
	一一	Sword of the Chosen			Spirit en-Kor			Spindrift Drake
		Volrath's Laboratory			Temper			Thalakos Deceiver
		_			Venerable Monk			Tidal Surge
					Wall of Essence			Tidal Warrior
					Warrior Angel			Volrath's Shapeshifter
		_ LAND:			Warrior en-Kor			Walking Dream
		Volrath's Stronghold			Youthful Knight			Wall of Tears
	Used Tot:	al Black:	Head	Total	RED:	Head	Total	GREEN:
		Bottomless Pit	Used	Total	Amok		Total	Awakening
		Brush with Death	\vdash	\vdash	Convulsing Licid	П		Burgeoning
		Cannibalize	H	H	Craven Giant			Carnassid
		Corrupting Licid	\vdash	\vdash	Duct Crawler			Constant Mists
	HH	Crovax the Cursed	H	\vdash	Fanning the Flames			Crossbow Ambush
		Dauthi Trapper			Flame Wave			Elven Rite
		Death Stroke	H	\vdash	Fling	Ħ		Endangered Armodon
		Dungeon Shade	\vdash	\vdash	Flowstone Blade			Hermit Druid
		Foul Imp	Н	\vdash	Flowstone Hellion	H		Lowland Basilisk
		Grave Pact	H		Flowstone Mauler			Mulch
	一一	Lab Rats		T	Flowstone Shambler			Overgrowth
		Megrim			Furnace Spirit			Primal Rage
	一一	Mind Peel			Heat of Battle			Provoke
	一一	Mindwarper	\Box		Invasion Plans			Skyshroud Archer
		Morgue Thrull	\Box	\vdash	Mob Justice	Π		Skyshroud Troopers
		Mortuary	\Box	\vdash	Mogg Bombers	\Box		Spike Breeder
		Rabid Rats			Mogg Flunkies	一		Spike Colony
		Revenant	Ħ		Mogg Infestation	M		Spike Feeder
		Serpent Warrior			Mogg Maniac			Spike Soldier
		Skeleton Scavengers	\Box		Ruination	ಠ		Spike Worker
		Stronghold Assassin			Seething Anger			Spined Wurm
		Stronghold Taskmaster			Shard Phoenix			Tempting Licid

Torment

Wall of Souls

Tortured Existence

Tempting Licid Verdant Touch

Volrath's Gardens

Wall of Blossoms

Spitting Hydra Wall of Razors

Shock

Vampire Hounds

Volrath's Dungeon

PLAYER INFORMATIO	N TE			رپپا
		В Веск Сн	ECKL	IST
	Used Total	WHITE:	Used Total	Blue:
Registered By (Name)		Allay		Æther Tide
		Angelic Blessing		Cunning
Registered By (DCI#)		Cataclysm		Curiosity
Registered by (DC1#)		Charging Paladin		Dominating Licid
		Convalescence		Ephemeron
Used By (Name)		Exalted Dragon		Equilibrium
		High Ground		Ertai, Wizard Adept
I.D. (D.G.)		Keeper of the Light		Fade Away
Used By (DCI#)		Kor Chant	HH	Forbid
I ANDA		Limited Resources	HH	Keeper of the Mind Killer Whale
Used Total LAND: City of Traitors		Oath of Lieges Paladin en-Vec		Mana Breach
City of fraitors		Peace of Mind		Merfolk Looter
Used Total ARTIFACT:		Pegasus Stampede	HH	Mind Over Matter
Used Total ARTIFACT: Coat of Arms		Penance		Mirozel
Erratic Portal		Reaping the Rewards	HH	Oath of Scholars
Medicine Bag		Reconnaissance	HH	Robe of Mirrors
Memory Crystal	一一一	Shackles	HH	Rootwater Mystic
Mindless Autom		Shield Mate	FF	School of Piranha
Null Brooch		Soltari Visionary	HH	Scrivener
Skyshaper	一一一	Soul Warden	一二	Thalakos Drifters
Spellbook		Standing Troops		Thalakos Scout
Sphere of Resista	nnce	Treasure Hunter		Theft of Dreams
Thopter Squadro		Wall of Nets		Treasure Trove
Transmogrifying	Licid	Welkin Hawk		Wayward Soul
Workhorse		Zealots en-Dal		Whiptongue Frog
Used Total BLACK:	Used Total	RED:	Used Total	GREEN:
Carnophage		Anarchist		Avenging Druid
Cat Burglar		Cinder Crawler		Bequeathal
Culling the Weal	΄	Dizzying Gaze		Cartographer
Cursed Flesh		Fighting Chance		Crashing Boars
Dauthi Cutthroa	t <u> </u>	Flowstone Flood		Elven Palisade
Dauthi Jackal		Furnace Brood		Elvish Berserker
Dauthi Warlord		Keeper of the Flame		Jackalope Herd
Death's Duet		Mage il-Vec		Keeper of the Beasts
Entropic Specter		Maniacal Rage		Manabond Mirri, Cat Warrior
Fugue Grollub		Mogg Assassin Monstrous Hound		Oath of Druids
Hatred		Oath of Mages	HH	Plated Rootwalla
Keeper of the De	ad H	Ogre Shaman		Predatory Hunger
Mind Maggots		Onslaught		Pygmy Troll
Nausea	一一一	Pandemonium		Rabid Wolverines
Necrologia	一一一	Paroxysm		Reclaim
Oath of Ghouls	一一	Price of Progress		Resuscitate
Pit Spawn		Raging Goblin		Rootwater Alligator
Plaguebearer	一一	Ravenous Baboons		Skyshroud Elite
Recurring Night	mare \Box	Reckless Ogre		Skyshroud War Beast
Scare Tactics		Sabertooth Wyvern		Song of Serenity
Slaughter		Scalding Salamander		Spike Hatcher
Spike Cannibal		Seismic Assault		Spike Rogue
Thrull Surgeon		Shattering Pulse		Spike Weaver

Sonic Burst

Spellshock

Survival of the Fittest

Wood Elves

Registered By (Name)	
Registered By (DCI#)	

Used By (Name)

	-) (-		
Addel	USED	TOTAL	BASIC LAND
			Forest
			Island
			Mountain
			Plains
			Swamp

USED TOTAL	NONBASIC LAND
COLD TOTAL	
	Blasted Landscape
	Drifting Meadow
	Gaea's Cradle
	Phyrexian Tower
	Polluted Mire
	Remote Isle
	Serra's Sanctum
	Shivan Gorge
	Slippery Karst
	Smoldering Crater
	Thran Quarry
	Tolarian Academy

USED TOTAL	ARTIFACTS
	Barrin's Codex
	Cathodion
	Chimeric Staff
	Citanul Flute
	Claws of Gix
	Copper Gnomes
	Crystal Chimes
	Dragon Blood
	Endoskeleton
	Fluctuator
	Grafted Skullcap
	Hopping Automaton
	Karn, Silver Golem
	Lifeline
	Lotus Blossom
	Metrognome
	Mishra's Helix
	Mobile Fort
	Noetic Scales
	Phyrexian Colossus
	Phyrexian Processor
	Pit Trap
	Purging Scythe
	Smokestack
	Temporal Aperture
	Thran Turbine
	Umbilicus
	Urza's Armor
	Voltaic Key
	Wall of Junk
\vdash	Whetstone
\vdash	Wirecat
	Worn Powerstone

MHITE Absolute Grace Absolute Law Angelic Chorus Angelic Page Brilliant Halo Catastrophe Clear Congregate Defensive Formation Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Bluck Rune of Protection: Bluck Rune of Protection: Green Rune of Protection: Red Rune of Protection: Red Rune of Protection: White Sanctum Gustodian Sanctum Gustodian Sanctum Gustodian Sanctum Gustodian Serra Avatar Serra Avatar Serra Zealot Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Crace Voice of Crace Voice of Craw Waylay Worship		
Absolute Grace Absolute Law Angelic Chorus Angelic Page Brilliant Halo Catastrophe Clear Congregate Defensive Formation Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Gargoyle Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Bluck Rune of Protection: Bluck Rune of Protection: Green Rune of Protection: Red Rune of Protection: Red Rune of Protection: White Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay	TOTAL	WHITE
Absolute Law Angelic Chorus Angelic Page Brilliant Halo Catastrophe Clear Congregate Defensive Formation Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Archith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Green Rune of Protection: Hold Rune of Protection: Hold Rune of Protection: White Sanctum Gusrdian Sanctum Gusrdian Seasoned Marshal Serra Avatar Serra Serra's Embrace Serra's Embrace Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		
Angelic Chorus Angelic Page Brilliant Halo Catastrophe Clear Congregate Defensive Formation Disciple of Grace Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		
Angelic Page Brilliant Halo Catastrophe Clear Congregate Defensive Formation Disciple of Grace Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Green Rune of Protection: Sanctum Guardian Seasoned Marshal Serra Avatar Serra Set Sturry Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		
Brilliant Halo Catastrophe Clear Congregate Defensive Formation Disciple of Grace Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Green Rune of Protection: White Sanctum Gustodian Sanctum Gustodian Sanctum Gustodian Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		
Catastrophe Clear Clear Congregate Defensive Formation Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Creen Rune of Protection: Creen Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Crace Voice of Law Waylay		
Clear Congregate Congregate Defensive Formation Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Creen Rune of Protection: White Sanctum Gustodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		
Congregate Defensive Formation Disciple of Grace Disciple of Grace Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Archolith Opal Archolith Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Red Rune of Protection: White Sanctum Gusrdian Sanctum Gusrdian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		
Defensive Formation Disciple of Grace Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Bluck Rune of Protection: Bluck Rune of Protection: Bluck Rune of Protection: Green Rune of Protection: Green Rune of Protection: White Sanctum Gusrdian Sanctum Gusrdian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		
Disciple of Grace Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Disciple of Law Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Bluck Rune of Protection: Bluck Rune of Protection: Green Rune of Protection: Red Rune of Protection: White Sanctum Gustodian Sanctum Gustodian Sanctum Guardian Seerra Yealen Serra's Embrace Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Disenchant Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: White Sanctum Gustodian Sanctum Gustodian Sanctum Gustodian Sanctum Gustodian Serra Avatar Serra Zealot Serra's Embrace Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Elite Archers Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Faith Healer Glorious Anthem Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Black Rune of Protection: Blue Rune of Protection: White Sanctum Gustodian Sanctum Gustodian Sanctum Guardian Seerra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		Elite Archers
Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Caryatid Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Red Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Healing Salve Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Caryatid Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Red Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		Glorious Anthem
Herald of Serra Humble Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: White Sanctum Custodian Sanctum Gustodian Sanctum Gustodian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Intrepid Hero Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Bluck Rune of Protection: Bluck Rune of Protection: Cands Rune of Protection: Red Rune of Protection: Buse Rune of Protection: Buse Rune of Protection: Artifacts Rune of Protection: Buse Rune of Protection: Buse Rune of Protection: Artifacts Rune of Protection: Sands Rune of Protection: Sands Rune of Protection: Sed Rune of Protection: Sanctum Custodian Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Monk Idealist Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Creen Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		Humble
Monk Realist Opal Acrolith Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Brue Rune of Protection: Blue Rune of Protection: White Sanctum Gustodian Sanctum Gustodian Sanctum Guardian Seerra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Caw Waylay		Intrepid Hero
Opal Acrolith Opal Archangel Opal Caryatid Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Bluc Rune of Protection: Bluc Rune of Protection: Red Rune of Protection: Lands Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		Monk Idealist
Opal Archangel Opal Caryatid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Bluck Rune of Protection: Bluck Rune of Protection: Bluck Rune of Protection: Creen Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		
Opal Caryatid Opal Caryotid Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Black Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Green Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Vice of Grace Vice of Law Waylay		Opal Acrolith
Opal Gargoyle Opal Titan Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Green Rune of Protection: White Sanctum Gustodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Opal Titan Pacifism Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Lands Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		Opal Caryatid
Pacifism Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Pariah Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Lands Rune of Protection: Red Rune of Protection: Red Rune of Protection: Sanctum Guardian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Embrace Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Path of Peace Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Lands Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Grace Voice of Law Waylay		
Pegasus Charger Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Creen Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Planar Birth Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Green Rune of Protection: Lands Rune of Protection: White Sanctum Guardian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Presence of the Master Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Red Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Redeem Remembrance Rune of Protection: Artifacts Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Blue Rune of Protection: Creen Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Remembrance Rune of Protection: Artifacts Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Green Rune of Protection: Lands Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Rune of Protection: Artifacts Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Lands Rune of Protection: Lands Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Rune of Protection: Black Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Lands Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Rune of Protection: Blue Rune of Protection: Green Rune of Protection: Caren Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Rune of Protection: Green Rune of Protection: Lands Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay	_	
Rune of Protection: Lands Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Rune of Protection: Red Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Aktendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Rune of Protection: White Sanctum Custodian Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		Rune of Protection: Red
Sanctum Guardian Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Seasoned Marshal Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		Sanctum Custodian
Serra Avatar Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		Sanctum Guardian
Serra Zealot Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		Seasoned Marshal
Serra's Embrace Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Serra's Hymn Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Serra's Liturgy Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Shimmering Barrier Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Silent Attendant Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Songstitcher Soul Sculptor Voice of Grace Voice of Law Waylay		
Soul Sculptor Voice of Grace Voice of Law Waylay		
Voice of Grace Voice of Law Waylay		
Voice of Law Waylay		
Waylay		
		_
worsnip		
		worship

	I O II IL	BLUE Academy Researchers
		Annul
		Arcane Laboratory
		Attunement
_		Back to Basics
		Barrin, Master Wizard
		Catalog
		Cloak of Mists
_		Confiscate
-		Coral Merfolk
_		Curfew
		Disruptive Student
		Douse
_		
		Drifting Djinn
		Enchantment Alterati
		Energy Field
_		Exhaustion
_		Fog Bank
_		Gilded Drake
	_	Great Whale
	_	Hermetic Study
_	_	Hibernation
		Horseshoe Crab
1		Imaginary Pet
L		Launch
		Lilting Refrain
L		Lingering Mirage
<u> </u>		Morphling
L		Pendrell Drake
		Pendrell Flux
Г		Peregrine Drake
Ι		Power Sink
		Power Taint
		Recantation
		Rescind
		Rewind
		Sandbar Merfolk
		Sandbar Serpent
		Show and Tell
		Somnophore
		Spire Owl
		Stern Proctor
		Stroke of Genius
		Sunder
		Telepathy
		Time Spiral
_		Tolarian Winds
	$\overline{}$	Turnabout
_		Veil of Birds
	-	
		Veiled Apparition Veiled Crocodile
_		Veiled Sentry
		Veiled Serpent
+		Windfall
		Wizard Mentor
		Zephid

SED	TOTAL	
		Abyssal Horror
		Befoul
		Bereavement
		Blood Vassal
	<u> </u>	Bog Raiders
		Breach
		Cackling Fiend
		Carrion Beetles
		Contamination
		Corrupt
		Crazed Skirge
	_	Dark Hatchling
		Dark Ritual
	-	Darkest Hour
	-	Despondency
	\vdash	Diabolic Servitude
	-	Discordant Dirge
_	\vdash	Duress
	 	Eastern Paladin
	 	Exhume
		Expunge
		Flesh Reaver
_		Hollow Dogs
		Ill-Gotten Gains
		Looming Shade Lurking Evil
		Mana Leech
		No Rest for the Wicked
		Oppression
		Order of Yawgmoth
		Parasitic Bond
		Persecute
		Pestilence
		Phyrexian Ghoul
		Planar Void
		Priest of Gix
		Rain of Filth
_		Ravenous Skirge
		Reclusive Wight
		Reprocess
		Sanguine Guard
		Sicken
		Skirge Familiar
		Skittering Skirge
		Sleeper Agent
		Spined Fluke
		Tainted Æther
		Unnerve
		Unworthy Dead
		Vampiric Embrace
		Vebulid
		Victimize
		Vile Requiem
		Western Paladin
		Witch Engine
		Yawgmoth's Edict
_		0

Acidic Soil Antagonism Arc Lightning Bedlam Brand Brand Bravado Bulwark Crater Hellion Destructive Urge Disorder Dromosaur Electryte Falter Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Patrol Goblin Patrol Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Ookk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Gandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Sandswimmer	Hefd	Total	RED
Antagonism Arc Lightning Bedlam Brand Bravado Bulwark Crater Hellion Destructive Urge Disorder Dromosaur Electryte Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Hatron Goblin Patrol Goblin Patrol Goblin Patrol Goblin Raider Goblin Raider Goblin Raider Goblin Ray Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Ranner	COLD	I	
Arc Lightning Bedlam Brand Bravado Bulwark Crater Hellion Destructive Urge Disorder Dromosaur Electryte Falter Falter Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Cadets Goblin Matron Goblin Offensive Goblin Matron Goblin Patrol Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Gandswimmer Viashino Gandswimmer Viashino Gandswimmer Viashino Ranner			
Bedlam Brand Brand Bravado Bulwark Crater Hellion Destructive Urge Disorder Dromosaur Electryte Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Patrol Goblin Patrol Goblin Patrol Goblin Patrol Lightning Dragon Metdown Metdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Ranner Viashino Sandswimmer Viashino Runner Viashino Sandswimmer Viashino Sandswimmer Viashino Runner Viashino Sandswimmer Viashino Runner Viashino Sandswimmer Viashino Sandswimmer Viashino Runner			
Brand Bravado Bravado Bulwark Crater Hellion Destructive Urge Disorder Dromosaur Electryte Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Hatron Goblin Patrol Goblin Patrol Goblin Patrol Goblin Patrol Goblin Baider Goblin Baider Goblin Baider Goblin Patrol Goblin Patrol Goblin Patrol Goblin Patrol Goblin Falder Goblin Patrol Goblin Falder Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Runner		-	
Bravado Bulwark Crater Hellion Destructive Urge Disorder Dromosaur Electryte Falter Falter Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Cadets Goblin Matron Goblin Offensive Goblin Patrol Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Gandswimmer Viashino Gandswimmer Viashino Ranner			
Bulwark Crater Hellion Destructive Urge Disorder Dromosaur Electryte Falter Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Patrol Goblin Patrol Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Ook Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Outrider Viashino Gandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Runner			
Crater Hellion Destructive Urge Disorder Dromosaur Electryte Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Matron Goblin Matron Goblin Patrol Goblin Patrol Goblin Patrol Goblin Raider Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hough Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Ranner Viashino Runner Viashino Runner			
Destructive Urge Disorder Disorder Disorder Dromosaur Electryte Falter Falter Falter Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Cadets Goblin Offensive Goblin Patrol Goblin Spelunkers Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Gandswimmer Viashino Ranner Viashino Sandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Rapnorsmith Vug Lizard			
Disorder Dromosaur Electryte Falter Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Offensive Goblin Patrol Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Gandswimmer Viashino Gandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Sandswimmer			
Electryte Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Offensive Goblin Patrol Goblin Raider Goblin Raider Goblin Ray Goblin Ray Goblin Ray Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Runner Viashino Randor Viashino Randor Viashino Randor Viashino Randor			
Electryte Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Offensive Goblin Patrol Goblin Raider Goblin Raider Goblin Ray Goblin Ray Goblin Ray Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Runner Viashino Randor Viashino Randor Viashino Randor Viashino Randor			Dromosaur
Falter Fault Line Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Patrol Goblin Patrol Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Gandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Sandswimmer			Electryte
Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Matron Goblin Patrol Goblin Raider Lightning Deploy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Ranner Viashino Ranner Viashino Ranner Viashino Randswimmer Viashino Randswimmer Viashino Randswimmer			
Fiery Mantle Fire Ants Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Matron Goblin Patrol Goblin Raider Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Schiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Ranner Viashino Ranner			Fault Line
Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Offensive Goblin Patrol Goblin Raider Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Gandswimmer Viashino Ranner			
Gamble Goblin Cadets Goblin Lackey Goblin Matron Goblin Offensive Goblin Patrol Goblin Raider Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Gandswimmer Viashino Ranner			Fire Ants
Goblin Lackey Goblin Matron Goblin Offensive Goblin Patrol Goblin Spelunkers Goblin Spelunkers Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Gandswimmer Viashino Sandswimmer Viashino Sandswimmer Viashino Sandswimmer			
Goblin Matron Goblin Offensive Goblin Patrol Goblin Raider Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Gandswimmer Viashino Randswimmer Viashino Sandswimmer			
Goblin Offensive Goblin Patrol Goblin Patrol Goblin Raider Goblin Spelunkers Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Ookk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hellkite Shivan Hellkite Sheam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Ranner Viashino Runner Viashino Randswimmer Viashino Randswimmer Viashino Randswimmer			Goblin Lackey
Goblin Patrol Goblin Raider Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hellkite Shivan Hellkite Shivan Hellkite Shivan Gant Torch Song Viashino Outrider Viashino Outrider Viashino Waponsmith Vug Lizard			
Goblin Raider Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Waponsmith Vug Lizard			Goblin Offensive
Goblin Spelunkers Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Ook Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hellkite Shivan Hellkite Sheam Blast Suffuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Ranner Viashino Randswimmer Viashino Sandswimmer			
Goblin War Buggy Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Gandswimmer Viashino Waponsmith Vug Lizard			Goblin Raider
Guma Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Waponsmith Vug Lizard			
Headlong Rush Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Hellkite Shivan Raptor Snower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Ranner Viashino Ranner Viashino Ranner Viashino Ranner Viashino Sandswimmer Viashino Ranner Viashino Sandswimmer Viashino Sandswimmer			Goblin War Buggy
Heat Ray Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Randor Viashino Randor			
Jagged Lightning Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Gandswimmer Viashino Waponsmith Vug Lizard			
Lay Waste Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Outrider Viashino Sandswimmer Viashino Waponsmith Vug Lizard			
Lightning Dragon Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Ranner Viashino Ranner Viashino Rander		_	
Meltdown Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Gandswimmer Viashino Waponsmith Vug Lizard			
Okk Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Vanner Viashino Sandswimmer Viashino Waponsmith Vug Lizard			
Outmaneuver Rain of Salt Raze Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Ranner Viashino Ranner Viashino Ranner Viashino Ranner Viashino Randswimmer Viashino Randswimmer Viashino Randswimmer Viashino Waponsmith Vug Lizard		-	
Rain of Salt Raze Reflexes Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Gandswimmer Viashino Weaponsmith Vug Lizard		-	
Raze Reflexes Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Gandswimmer Viashino Waponsmith Vug Lizard		-	
Reflexes Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Runner Viashino Runner Viashino Waponsmith Vug Lizard			
Retromancer Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard			
Rumbling Crescendo Scald Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Waponsmith Vug Lizard		-	
Scald Scoria Wurm Scrap Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Waponsmith Vug Lizard		-	
Scoria Wurm Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard			
Scrap Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Shiv's Embrace Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Shivan Hellkite Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Shivan Raptor Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+-	
Shower of Sparks Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Sneak Attack Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Steam Blast Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Sulfuric Vapors Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Thundering Giant Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Torch Song Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Viashino Outrider Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Viashino Runner Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	
Viashino Sandswimmer Viashino Weaponsmith Vug Lizard		+	Viashino Dunnar
Viashino Weaponsmith Vug Lizard		+	
Vug Lizard		+	
		+	
wiidille		+	
			whalle

COED	TOTAL	GREEN Abundance
		Acridian
		Albino Troll
		Anaconda
		Argothian Elder
		Argothian Enchantre
		Argothian Swine
		Argothian Wurm
		Blanchwood Armor
		Blanchwood Treefolk
		Bull Hippo
		Carpet of Flowers
		Cave Tiger
		Child of Gaea
		Citanul Centaurs
		Citanul Hierophants
		Cradle Guard
		Crosswinds
		Elvish Herder
		Elvish Lyrist
		Endless Wurm
		Exploration
		Fecundity
		Fertile Ground
		Fortitude
		Gaea's Bounty
		Gaea's Embrace
		Gorilla Warrior
		Greater Good
		Greener Pastures
		Hawkeater Moth
		Hidden Ancients
		Hidden Guerrillas
		Hidden Herd
		Hidden Predators
		Hidden Spider
		Hidden Stag
		Hush
		Lull
		Midsummer Revel
		Pouncing Jaguar
		Priest of Titania
		Rejuvenate
		Retaliation
		Sporogenesis
		Spreading Algae
		Symbiosis
		Titania's Boon
		Titania's Chosen
		Treefolk Seedlings
	\perp	Treetop Rangers
		Venomous Fangs
		Vernal Bloom
		War Dance
		Whirlwind
		Wild Dogs
	1	Winding Wurm

DECK CHECKLISTS

Registered By (Name)	

Registered By (DCI#)

Used By (Name)

Used By (DCI#)

			*DOI		
Used Total LAND	Used Total BLUE	Used Total RED	NDCI)	Used Total BLACK	Used Total GREEN
Faerie Conclave	Anthroplasm	About Face		Apprentice Necromancer	Ancient Silverback
Forbidding Watchtower	Archivist	Avalanche Riders		Attrition	Compost
Ghitu Encampment	Aura Flux	Defender of Chaos		Body Snatcher	Elvish Lookout
Spawning Pool	Bouncing Beebles	Ghitu Fire-Eater		Bubbling Muck	Elvish Piper
Treetop Village	Cloud of Faeries	Ghitu Slinger	Used Total ARTIFACTS	Carnival of Souls	Emperor Crocodile
	Delusions of Mediocrity	Ghitu War Cry	Braidwood Cup	Chime of Night	Gamekeeper
Used Total ARTIFACT	Fleeting Image	Goblin Medics	Braidwood Sextant	Disease Carriers	Goliath Beetle
Angel's Trumpet	Frantic Search	Goblin Welder	Brass Secretary	Dying Wail	Heart Warden
Beast of Burden	Intervene	Granite Grip	Caltrops	Encroach	Hunting Moa
Crawlspace	King Crab	Impending Disaster	Extruder	Eradicate	Ivy Seer
Damping Engine	Levitation	Last-Ditch Effort	Fodder Cannon	Festering Wound	Magnify
Defense Grid	Miscalculation	Lava Axe	Junk Diver	Lurking Jackals	Marker Beetles
Grim Monolith	Opportunity	Molten Hydra	Mantis Engine	Nightshade Seer	Momentum Momentum
Iron Maiden	Palinchron	Parch	Masticore	Phyrexian Monitor	Multani's Decree
Jhoira's Toolbox	Raven Familiar	Pygmy Pyrosaur	Metalworker	Phyrexian Negator	Pattern of Rebirth
Memory Jar	Rebuild	Pyromancy	Powder Keg	Plague Dogs	Plated Spider
Quicksilver Amulet	Second Chance	Rack and Ruin	Scrying Glass	Rapid Decay	Plow Under
Ring of Gix	Slow Motion	Rivalry	Storage Matrix	Ravenous Rats	Rofellos's Gift
Scrapheap	Snap	Shivan Phoenix	Thran Dynamo	Scent of Nightshade	Rofellos, Llanowar Emissary
Thran Lens	Thornwind Faeries	Sluggishness	Thran Foundry	Skittering Horror	Scent of Ivy
Thran War Machine	Tinker	Viashino Bey	Thran Golem	Slinking Skirge	Splinter
Thran Weaponry	Vigilant Drake	Viashino Cutthroat	Urza's Incubator	Soul Feast	Taunting Elf
Ticking Gnomes	Walking Sponge	Viashino Heretic		Squirming Mass	Thorn Elemental
Urza's Blueprints	Weatherseed Faeries	Viashino Sandscout	Used Total LAND	Twisted Experiment	Yavimaya Elder
Wheel of Torture		viasimio sanascoat	Yavimaya Hollow	Yawgmoth's Bargain	Yavimaya Enchantress
White or its restant			Used Total RED	Used Total BLUE	Used Total WHITE
Used Total BLACK	Used Total GREEN	Used Total WHITE	Æther Sting	Sed Iotal BLUE Aura Thief	Academy Rector
Bone Shredder	Bloated Toad	Angelic Curator	Bloodshot Cyclops	Blizzard Elemental	Archery Training
Brink of Madness	Crop Rotation	Blessed Reversal	Cinder Seer	Brine Seer	Capashen Knight
Engineered Plague	Darkwatch Elves	Burst of Energy	Colos Yearling	Bubbling Beebles	Capashen Standard
Eviscerator	Defense of the Heart	Cessation	Covetous Dragon	Disappear	Capashen Templar
Fog of Gnats	Deranged Hermit	Defender of Law	Flame Jet	Donate	False Prophet
Giant Cockroach	Gang of Elk	Devout Harpist	Goblin Berserker	Fatigue	Fend Off
Lurking Skirge	Harmonic Convergence	Erase	Goblin Festival	Fledgling Osprey	Field Surgeon
No Mercy	Hidden Gibbons	Expendable Troops	Goblin Gardener	Illuminated Wings	Flicker
Ostracize	Lone Wolf	Hope and Glory	Goblin Marshal	Iridescent Drake	Jasmine Seer
Phyrexian Broodlings	Might of Oaks	Iron Will	Goblin Masons	Kingfisher	Mask of Law and Grace
Phyrexian Debaser	Multani's Acolyte	Karmic Guide	Hulking Ogre	Mental Discipline	Master Healer
Phyrexian Defiler	Multani's Presence	Knighthood	Impatience	Metathran Elite	Opalescence
Phyrexian Denouncer	Multani, Maro-Sorcerer	Martyr's Cause	Incendiary	Metathran Soldier	Reliquary Monk
Phyrexian Plaguelord	Rancor	Mother of Runes	Keldon Champion	Opposition	Replenish
Phyrexian Reclamation	Repopulate	Opal Avenger	Keldon Vandals	Private Research	Sanctimony
Plague Beetle	Silk Net	Opal Champion	Landslide	Quash	Scent of Jasmine
Rank and File	Simian Grunts	Peace and Quiet	Mark of Fury	Rayne, Academy Chancellor	r Scour
Sick and Tired	Treefolk Mystic	Planar Collapse	Reckless Abandon	Rescue	Serra Advocate
Sleeper's Guile	Weatherseed Elf	Purify	Repercussion	Scent of Brine	Solidarity
Subversion	Weatherseed Treefolk	Radiant's Dragoons	Scent of Cinder	Sigil of Sleep	Tethered Griffin
Swat	Wing Snare	Radiant's Judgment	Sowing Salt	Telepathic Spies	Tormented Angel
Tethered Skirge	Yavimaya Granger	Radiant, Archangel	Trumpet Blast	Temporal Adept	Voice of Duty
Treacherous Link	Yavimaya Scion	Sustainer of the Real	m Wake of Destruction		Voice of Reason
Unearth	Yavimaya Wurm	Tragic Poet	Wild Colos	Treachery	Wall of Glare

CLASSIC (SIXTH EDITION)

*DCI
T

Registered	1 By		I	D E C 1	k Registr	ATI	ON CHECK	KLIST	Γ		DCI
OCI#		USED TOTAL BLA	ACK	USED TOTAL	GREEN	USED TOTA	RED	USED TOTAL	BLUE	LISED TOTA	WHITE
		Aby	ssal Hunter	USED TOTAL	Birds of Paradise	CSED TOTA	Æther Flash	CSLD TOD	Abduction	COLD TOTAL	Animate Wall
Jsed By			ssal Specter		Call of the Wild		Anaba Bodyguard		Air Elemental		Archangel
ostu Dy			onizing Memories		Cat Warriors		Anaba Shaman		Ancestral Memories		Ardent Militia
			ien Powder		Creeping Mold		Balduvian Barbarians		Boomerang		Armageddon
OCI #		Blig			Dense Foliage		Balduvian Horde		Browse		Armored Pegasus
	A DEFEA CT						Blaze		Chill		Castle
	USED TOTAL ARTIFACT		thted Shaman		Early Harvest						-
	Aladdin's Ring		od Pet		Elder Druid		Boil	\vdash	Counterspell	\vdash	Celestial Dawn
	Amber Prison		Imp	\vdash	Elven Cache		Burrowing		Daring Apprentice		Circle of Protection: Black
	Ankh of Mishra		Rats		Elven Riders		Conquer		Deflection		Circle of Protection: Blue
	Ashnod's Altar		Wraith	\vdash	Elvish Archers		Crimson Hellkite		Desertion		Circle of Protection: Green
	Bottle of Suleiman		ercion		Fallow Earth		Earthquake		Diminishing Returns	\vdash	Circle of Protection: Red
	Charcoal Diamond	Der			Familiar Ground		Fervor		Dream Cache		Circle of Protection: White
	Crystal Rod		omsday		Femeref Archers		Final Fortune		Flash	\vdash	Crusade
	Cursed Totem		ad of Night		Fog		Fire Elemental		Flight	\vdash	D'Avenant Archer
	Dancing Scimitar		ıdge Skeletons		Fyndhorn Brownie		Firebreathing		Fog Elemental		Daraja Griffin
	Dingus Egg		Spell		Fyndhorn Elder		Fit of Rage		Forget	\vdash	Disenchant
	Disrupting Scepter		eeblement		Giant Growth		Flame Spirit		Gaseous Form		Divine Transformation
	Dragon Engine		Eye of Orms-by-Gore	-	Giant Spider		Flashfires		Glacial Wall	\vdash	Ekundu Griffin
	Dragon Mask		en Angel		Gorilla Chieftain		Giant Strength		Harmattan Efreet		Enlightened Tutor
	Fire Diamond		al Blow		Grizzly Bears		Goblin Digging Team		Horned Turtle		Ethereal Champion
	Flying Carpet	Fear			Hurricane		Goblin Elite Infantry		Insight	\vdash	Exile
	Fountain of Youth		st of the Unicorn		Living Lands		Goblin Hero		Inspiration		Healing Salve
	Glasses of Urza		al Shadow		Llanowar Elves		Goblin King		Juxtapose		Heavy Ballista
	Grinning Totem		bidden Crypt		Lure		Goblin Recruiter		Library of Lat-Nam		Hero's Resolve
	Howling Mine		vebane Zombie		Maro		Goblin Warrens		Lord of Atlantis		Icatian Town
	Iron Star		vedigger		Nature's Resurgence		Hammer of Bogardan		Mana Short	\perp	Infantry Veteran
	Ivory Cup	Gree			Panther Warriors		Hulking Cyclops		Memory Lapse	\vdash	Kismet
	Jade Monolith		catomb		Pradesh Gypsies		Illicit Auction		Merfolk of the Pearl Trident	\vdash	Kjeldoran Royal Guard
	Jalum Tome		lden Horror		Radjan Spirit		Inferno		Mystical Tutor		Light of Day
	Jayemdae Tome		wl from Beyond		Rampant Growth		Jokulhaups		Phantasmal Terrain	\vdash	Longbow Archer
	Lead Golem		ernal Contract		Redwood Treefolk		Lightning Blast		Phantom Warrior		Mesa Falcon
	Mana Prism		ldoran Dead		Regeneration		Manabarbs		Polymorph		Order of the Sacred Torch
	Marble Diamond		hrac's Rite		River Boa		Mountain Goat		Power Sink		Pacifism
	Meekstone		t Soul		Rowen		Orcish Artillery		Prodigal Sorcerer		Pearl Dragon
	Millstone		nd Warp		Scaled Wurm		Orcish Oriflamme		Prosperity		Regal Unicorn
	Moss Diamond		chievous Poltergeist		Shanodin Dryads		Pillage		Psychic Transfer		Remedy
	Mystic Compass		crosavant		Stalking Tiger		Pyrotechnics		Psychic Venom		Reprisal
	Obsianus Golem		htmare		Stream of Life		Raging Goblin		Recall		Resistance Fighter
	Ornithopter		nful Memories		Summer Bloom		Reckless Embermage		Relearn		Reverse Damage
	Patagia Golem	Peri			Thicket Basilisk		Relentless Assault		Remove Soul		Samite Healer
	Pentagram of the Ages		tilence		Trained Armodon		Sabretooth Tiger		Sage Owl		Serenity
	Phyrexian Vault	Pyth			Tranquil Grove		Shatter		Sea Monster		Serra's Blessing
	Primal Clay		g Man		Tranquility		Shatterstorm		Segovian Leviathan		Spirit Link
	Rod of Ruin		se Dead		Uktabi Orangutan		Shock		Sibilant Spirit	\vdash	Standing Troops
	Skull Catapult		ortooth Rats		Uktabi Wildcats		Spitting Drake		Soldevi Sage		Staunch Defenders
	Sky Diamond		the Zombies		Unseen Walker		Spitting Earth		Spell Blast	\vdash	Sunweb
	Snake Basket		gir Autocrat		Untamed Wilds		Stone Rain		Storm Crow		Tariff
	Soul Net		ınds of Night		Verduran Enchantress		Talruum Minotaur		Tidal Surge		Tundra Wolves
	Storm Cauldron		omgald Cabal	\Box	Vitalize		Tremor		Unsummon		Unyaro Griffin
	Teferi's Puzzle Box	Stup		\Box	Waiting in the Weeds		Vertigo		Vodalian Soldiers	$\perp \perp$	Venerable Monk
	The Hive	Syp	hon Soul		Warthog		Viashino Warrior		Wall of Air		Wall of Swords
	Throne of Bone	Terr			Wild Growth		Volcanic Dragon		Wind Drake	\perp	Warmth
	Wand of Denial		npiric Tutor		Worldly Tutor		Volcanic Geyser		Wind Spirit	$\perp \perp$	Warrior's Honor
	Wooden Sphere	Zon	nbie Master		Wyluli Wolf		Wall of Fire		Zur's Weirding		Wrath of God
			Т								
	BASIC I	LANDS					Non-Bas	SIC LANI	os .		
Appe	D Hern Torai	A 77 M		Hopp Tomes		Hern Tora	T	Hern Ton		LICED TOTAL	ī

Dible Lines	TOOL DIDIC LINES					
ADDED USED TOTAL	USED TOTAL Adarkar Wastes Brushland City of Brass	USED TOTAL Crystal Vein Dwarven Ruins Ebon Stronghold	USED TOTAL Havenwood Battleground Karplusan Forest Ruins of Trokair	USED TOTAL Sulfurous Springs Svyelunite Temple Underground River		

User's First Initial of Last Name	PLAYER REGISTER	ING D E	CK PLA	YER USING DECK		~		10		
	Registrant's First Name		 User's First Naı	me	51		C	acollor	(D)	DCI
	Registrant's Last Name		 User's Last Nan	ne	2	5000	016	Valke	3	
					-	2246	7/~	4 Land	тм Мег	cadian Masques and DCI are trademarks o Wizards of the Coast, In ©2000 Wizards of the Coast. In
	Registrant's DCI Number		User's DCI Nu		J .		0	C 0		©2000 Wizards of the Coast, the
क्षेत्रहरे पर ज्ये	AND BASIC LAND	Played Cara	, White	Age Com BLUE	क्राकृष्टे द्वाके	Black	क्रके रवर्षे	RED	व्यक्षे	, Green
\$ \$ 0°	Forest	\$ 100 m	Afterlife	Aerial Caravan		BLACK Alley Grifters	\$ 100	Arms Dealer	\$4 40	Ancestral Mask
	Island		Alabaster Wall	Balloon Peddler		Black Market		Battle Rampart		Bifurcate
	Mountain		Armistice	Blockade Runner		Bog Smugglers		Battle Squadron		Boa Constrictor
	Plains		Arrest	Brainstorm		Bog Witch		Blaster Mage		Briar Patch
	Swamp		Ballista Squad	Bribery		Cackling Witch		Blood Hound		Caller of the Hunt
alage d		$\overline{}$	Charm Peddler Charmed Griffin	Buoyancy Chambered Nautilus		Cateran Brute		Blood Oath		Caustic Wasps
200	Nonbasic Land	\vdash	Charmed Griffin Cho-Arrim Alchemist	Chambered Nautilus Chameleon Spirit		Cateran Enforcer Cateran Kidnappers		Brawl Cave Sense		Clear the Land Collective Unconscious
	Dust Bowl	$\overline{}$	Cho-Arrim Bruiser	Charisma		Cateran Overlord		Cave-In		Dawnstrider
	Fountain of Cho		Cho-Arrim Legate	Cloud Sprite		Cateran Persuader		Cavern Crawler		Deadly Insect
	Henge of Ramos		Cho-Manno's Blessing	Coastal Piracy		Cateran Slaver		Ceremonial Guard		Deepwood Drummer
	Hickory Woodlot		Cho-Manno, Revolutionary	Counterspell		Cateran Summons		Cinder Elemental		Deepwood Elder
	High Market		Common Cause	Cowardice		Conspiracy		Close Quarters		Deepwood Tantiv
	Mercadian Bazaar		Cornered Market	Customs Depot		Corrupt Official		Crag Saurian		Deepwood Wolverine
	Peat Bog		Crackdown	Darting Merfolk		Dark Ritual		Crash		Desert Twister
	Remote Farm		Crossbow Infantry	Dehydration		Deathgazer		Flailing Manticore		Erithizon
	Rishadan Port		Devout Witness	Diplomatic Escort		Deepwood Ghoul		Flailing Ogre		Ferocity
	Rushwood Grove Sandstone Needle		Disenchant Fountain Watch	Diplomatic Immunity Drake Hatchling		Deepwood Legate Delraich		Flailing Soldier Flaming Sword		Food Chain Foster
	Saprazzan Cove		Fresh Volunteers	Embargo		Enslaved Horror		Furious Assault		Game Preserve
	Saprazzan Skerry		Honor the Fallen	Energy Flux		Extortion		Gerrard's Irregulars		Giant Caterpillar
	Subterranean Hangar		Ignoble Soldier	Extravagant Spirit		Forced March		Hammer Mage		Groundskeeper
	Tower of the Magistrate		Inviolability	False Demise		Ghoul's Feast		Hired Giant		Horned Troll
			Ivory Mask	Glowing Anemone		Haunted Crossroads		Kris Mage		Howling Wolf
>			Jhovall Queen	Gush		Highway Robber		Kyren Glider		Hunted Wumpus
ब्रेक्ट्रे	. T		Jhovall Rider	High Seas		Instigator		Kyren Legate		Invigorate
- QN	ARTIFACTS		Last Breath	Hoodwink		Insubordination		Kyren Negotiations		Land Grant
	Assembly Hall Barbed Wire		Moment of Silence Moonlit Wake	Indentured Djinn Karn's Touch		Intimidation Larceny		Kyren Sniper Lava Runner		Ley Line Lumbering Satyr
	Bargaining Table	$\overline{}$	Muzzle	Misdirection		Liability		Lightning Hounds		Lure
	Credit Voucher		Nightwind Glider	Misstep		Maggot Therapy		Lithophage		Megatherium
	Crenellated Wall		Noble Purpose	Overtaker		Midnight Ritual		Lunge		Natural Affinity
	Crooked Scales		Orim's Cure	Port Inspector		Misshapen Fiend		Magistrate's Veto		Pangosaur
	Crumbling Sanctuary		Pious Warrior	Rishadan Airship		Molting Harpy		Mercadia's Downfall		Revive
	Distorting Lens		Ramosian Captain	Rishadan Brigand		Nether Spirit		Ogre Taskmaster		Rushwood Dryad
	Eye of Ramos		Ramosian Commander	Rishadan Cutpurse		Notorious Assassin		Pulverize		Rushwood Elemental
	General's Regalia	\square	Ramosian Lieutenant	Rishadan Footpad		Pretender's Claim		Puppet's Verdict		Rushwood Herbalist
	Heart of Ramos		Ramosian Rally	Sailmonger		Primeval Shambler Putrefaction		Robber Fly		Rushwood Legate Saber Ants
	Henge Guardian Horn of Plenty		Ramosian Sergeant Ramosian Sky Marshal	Sand Squid Saprazzan Bailiff		Quagmire Lamprey		Rock Badger Seismic Mage		Sacred Prey
	Horn of Ramos		Rappelling Scouts	Saprazzan Breaker		Rain of Tears		Shock Troops		Silverglade Elemental
	Iron Lance		Renounce	Saprazzan Heir		Rampart Crawler		Sizzle		Silverglade Pathfinder
	Jeweled Torque		Revered Elder	Saprazzan Legate		Rouse		Squee, Goblin Nabob		Snake Pit
	Kyren Archive		Reverent Mantra	Saprazzan Outrigger	!	Scandalmonger		Stone Rain		Snorting Gahr
	Kyren Toy		Righteous Aura	Saprazzan Raider		Sever Soul		Tectonic Break		Spidersilk Armor
	Magistrate's Scepter		Righteous Indignation	Shoving Match		Silent Assassin		Territorial Dispute		Spontaneous Generation
	Mercadian Atlas		Security Detail	Soothsaying		Skulking Fugitive		Thieves' Auction		Squall
	Mercadian Lift		Soothing Balm	Squeeze		Snuff Out		Thunderclap		Squallmonger
	Monkey Cage	\vdash	Spiritual Focus	Statecraft Stinging Remains		Soul Channeling	\vdash	Tremor	\square	Stamina
	Panacea Power Matrix	+	Steadfast Guard Story Circle	Stinging Barrier Thwart		Specter's Wail Strongarm Thug	\vdash	Two-Headed Dragon Uphill Battle		Sustenance Tiger Claws
	Puffer Extract	\vdash	Task Force	Tidal Bore		Strongarm Thug Thrashing Wumpus		Volcanic Wind		Tranquility
	Rishadan Pawnshop		Thermal Glider	Tidal Kraken		Undertaker		War Cadence		Venomous Breath
	Skull of Ramos		Tonic Peddler	Timid Drake		Unmask		Warmonger		Venomous Dragonfly
	Tooth of Ramos		Trap Runner	Trade Routes		Unnatural Hunger		Warpath		Vernal Equinox
	Toymaker		Wave of Reckoning	War Tax		Vendetta		Wild Jhovall		Vine Dryad
	Worry Beads		Wishmonger	Waterfront Bouncer	· LLL	Wall of Distortion		Word of Blasting		Vine Trellis

PLAYER USING DECK User's First Name User's Last Name User's DCI Number FOR DRAFTS ONLY.

FOR DRAFTS ONLY.
BASIC LANDS Forest Island Mountain Plains Swamp

Nemesis and DCI are trademarks of Wizards of the Coast, Inc.

©2000 Wizards of the Coast, Inc.

New	DECK CHECKLIST
STATE CASE WHITE	STEEL AND BLUE

			<u>Q'</u>		VVHIIE	- Q*	~	DLUE
					Angelic Favor	Ш		Accumulated Knowledg
					Avenger en-Dal			Æther Barrier
					Blinding Angel			Air Bladder
.0	6. 6	,			Chieftain en-Dal			Cloudskate
Q Rays	101	LAND			Defender en-Vec			Daze
		Kor Haven			Defiant Falcon			Dominate
		Rath's Edge			Defiant Vanguard			Ensnare
		Terrain Generator			Fanatical Devotion			Infiltrate
2123e	> \				Lashknife			Jolting Merfolk
210	Taka	ARTIFACT			Lawbringer			Oraxid
		Belbe's Armor			Lightbringer			Pale Moon
		Belbe's Portal			Lin Sivvi, Defiant Hero			Parallax Tide
		Complex Automaton			Netter en-Dal			Rising Waters
		Eye of Yawgmoth] Noble Stand			Rootwater Commando
		Flint Golem			Off Balance			Rootwater Thief
		Flowstone Armor			Oracle's Attendants			Seahunter
		Flowstone Thopter			Parallax Wave			Seal of Removal
		Kill Switch			Seal of Cleansing			Sliptide Serpent
		Parallax Inhibitor			Silkenfist Fighter			Sneaky Homunculus
		Predator, Flagship			Silkenfist Order			Stronghold Biologist
		Rackling			Sivvi's Ruse			Stronghold Machinist
		Rejuvenation Chamber			Sivvi's Valor			Stronghold Zeppelin
		Rusting Golem			Spiritual Asylum	\Box	$\overline{\square}$	Submerge
	i	Tangle Wire			Topple	一	一	Trickster Mage
		Viseling	一		Voice of Truth	一	$\overline{}$	Wandering Eye
	II I	Viscinig			Voice of Itual		$\overline{}$	wandering Lye
	 	Viseinig		·	Voice of fruit		<u></u>	wandering Lye
738 E				, Kata				
Proper		BLACK		- Kara	RED		\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	Green
Proper		BLACK Ascendant Evincar	Araie	Taka	RED Ancient Hydra		Total	GREEN Animate Land
क्रेक्ट्र	A TOUR	BLACK Ascendant Evincar Battlefield Percher	Aragel	(Interest of the control of the cont	RED Ancient Hydra Arc Mage		Tokal	GREEN Animate Land Blastoderm
क्रिकार		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher	Transition of the state of the	Total	RED Ancient Hydra Arc Mage Bola Warrior	Pringer	(kaka)	GREEN Animate Land Blastoderm Coiling Woodworm
Alada		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall	Particular	Truck Control of the	RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch
Progre		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph	Parage and the second s	Tetra	RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift		Transition of the control of the con	GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage
क्रीकार्ट		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering	Here	Transition of the second of th	RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog
Prende		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch	Articles of the second of the		RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer	Printe		GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm
A STATE		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre	AREA CONTROL OF THE C	Tredick Control of the control of th	RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain
A de la companya de l		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash	Prince Pr		RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt
No.		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords	Pringe Pr		RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain
A de la companya de l		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge Flowstone Wall			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence
A de la constantina della cons		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge Flowstone Wall Laccolith Grunt			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox
A de la companya de l		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge Flowstone Wall Laccolith Grunt Laccolith Rig			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst
Phen		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster
Principal		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan Laccolith Warrior			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength
Partie		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler Plague Witch			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan Laccolith Warrior Laccolith Whelp			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength Skyshroud Behemoth
- Attail		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler Plague Witch Rathi Assassin			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan Laccolith Warrior Laccolith Whelp Mana Cache			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength Skyshroud Behemoth Skyshroud Claim
- Attack		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler Plague Witch Rathi Assassin Rathi Fiend			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Strike Flowstone Surge Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan Laccolith Warrior Laccolith Whelp Mana Cache Mogg Alarm			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength Skyshroud Behemoth Skyshroud Claim Skyshroud Cutter
		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler Plague Witch Rathi Assassin Rathi Fiend Rathi Intimidator			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan Laccolith Warrior Laccolith Warrior Laccolith Whelp Mana Cache Mogg Alarm Mogg Salvage			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength Skyshroud Behemoth Skyshroud Claim Skyshroud Cutter Skyshroud Poacher
		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler Plague Witch Rathi Assassin Rathi Fiend Rathi Intimidator Seal of Doom			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan Laccolith Warrior Laccolith Whelp Mana Cache Mogg Alarm Mogg Salvage Mogg Toady			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength Skyshroud Behemoth Skyshroud Claim Skyshroud Cutter Skyshroud Ridgeback
The state of the s		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler Plague Witch Rathi Assassin Rathi Fiend Rathi Intimidator Seal of Doom Spineless Thug			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Wall Laccolith Grunt Laccolith Titan Laccolith Warrior Laccolith Whelp Mana Cache Mogg Alarm Mogg Salvage Mogg Toady Moggcatcher			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength Skyshroud Behemoth Skyshroud Claim Skyshroud Cutter Skyshroud Ridgeback Skyshroud Sentinel
We will be a second of the sec		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler Plague Witch Rathi Assassin Rathi Fiend Rathi Intimidator Seal of Doom Spineless Thug Spiteful Bully			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan Laccolith Warrior Laccolith Whelp Mana Cache Mogg Alarm Mogg Salvage Mogg Toady Moggcatcher Rupture			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength Skyshroud Behemoth Skyshroud Claim Skyshroud Cutter Skyshroud Ridgeback Skyshroud Sentinel Stampede Driver
We will be a second of the sec		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler Plague Witch Rathi Assassin Rathi Fiend Rathi Intimidator Seal of Doom Spineless Thug Spiteful Bully Stronghold Discipline			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Surge Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan Laccolith Warrior Laccolith Whelp Mana Cache Mogg Alarm Mogg Salvage Mogg Toady Moggcatcher Rupture Seal of Fire			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength Skyshroud Behemoth Skyshroud Claim Skyshroud Cutter Skyshroud Poacher Skyshroud Ridgeback Skyshroud Sentinel Stampede Driver Treetop Bracers
The state of the s		BLACK Ascendant Evincar Battlefield Percher Belbe's Percher Carrion Wall Dark Triumph Death Pit Offering Divining Witch Massacre Mind Slash Mind Swords Murderous Betrayal Parallax Dementia Parallax Nexus Phyrexian Driver Phyrexian Prowler Plague Witch Rathi Assassin Rathi Fiend Rathi Intimidator Seal of Doom Spineless Thug Spiteful Bully			RED Ancient Hydra Arc Mage Bola Warrior Downhill Charge Flame Rift Flowstone Crusher Flowstone Overseer Flowstone Slide Flowstone Strike Flowstone Wall Laccolith Grunt Laccolith Rig Laccolith Titan Laccolith Warrior Laccolith Whelp Mana Cache Mogg Alarm Mogg Salvage Mogg Toady Moggcatcher Rupture			GREEN Animate Land Blastoderm Coiling Woodworm Fog Patch Harvest Mage Mossdog Nesting Wurm Overlaid Terrain Pack Hunt Refreshing Rain Reverent Silence Rhox Saproling Burst Saproling Cluster Seal of Strength Skyshroud Behemoth Skyshroud Claim Skyshroud Cutter Skyshroud Ridgeback Skyshroud Sentinel Stampede Driver

Registrant's First Name, Last Name
Registrant's DCI Number
PLAYER USING DECK

PLAYER USING DECK
User's First Name
User's Last Name
User's DCI Number

For Drafts Only.
PASIC LANDS
Forest
Island
Mountain
Plains
Swamp

Prophecy and DCI are trademarks of Wizards of the Coast, Inc. ©2000 Wizards of the Coast, Inc.

TM
DECK CHECKLIST

					ПĽ	CKLISI
	LAND Rhystic Cave Wintermoon Mesa ARTIFACT Chimeric Idol Copper-Leaf Angel Hollow Warrior Keldon Battlewagon Well of Discovery Well of Life		White Abolish Aura Fracture Avatar of Hope Blessed Wind Celestial Convergence Diving Griffin Entangler Excise Flowering Field Glittering Lion Glittering Lynx Jeweled Spirit Mageta the Lion Mageta's Boon Mercenary Informer Mine Bearer Mirror Strike Reveille Squad Rhystic Circle Rhystic Shield Samite Sanctuary Sheltering Prayers Shield Dancer Soul Charmer Sword Dancer Trenching Steed	_		BLUE Alexi's Cloak Alexi, Zephyr Mage Avatar of Will Coastal Hornclaw Denying Wind Excavation Foil Gulf Squid Hazy Homunculus Heightened Awareness Mana Vapors Overburden Psychic Theft Quicksilver Wall Rethink Rhystic Deluge Rhystic Scrying Rhystic Study Ribbon Snake Shrouded Serpent Spiketail Drake Spiketail Hatchling Stormwatch Eagle Sunken Field Troublesome Spirit Windscouter
र्यक्षेत्र रवस्ते	Black	Project relief	Troubled Healer	The state of	Total	Withdraw
	Agent of Shauku	\Box \Box	Avatar of Fury			Avatar of Might
	Avatar of Woe		Barbed Field			Calming Verse
	Bog Elemental		Branded Brawlers			Darba
	Bog Glider		Brutal Suppression			Dual Nature
	Chilling Apparition		Citadel of Pain			Elephant Resurgence
\equiv	Coffin Puppets	一一	Devastate			Forgotten Harvest
	Death Charmer		Fault Riders		一	Jolrael's Favor

Whip Sergeant

Zerapa Minotaur

Jolrael, Empress of Beasts

Living Terrain Marsh Boa Mungha Wurm Pygmy Razorback Rib Cage Spider Root Cage Silt Crawler Snag **Spitting Spider** Spore Frog Squirrel Wrangler Thresher Beast Thrive Verdant Field Vintara Elephant Vintara Snapper Vitalizing Wind

Wild Might

Wing Storm

					Trenching Steed
					Troubled Healer
\$184eg	, ,		Parel	> >	
5/20	(dia)	BLACK	5/4	Takal	RED
		Agent of Shauku			Avatar of Fury
		Avatar of Woe			Barbed Field
		Bog Elemental			Branded Brawlers
		Bog Glider			Brutal Suppression
		Chilling Apparition			Citadel of Pain
		Coffin Puppets			Devastate
		Death Charmer			Fault Riders
		Despoil			Fickle Efreet
		Endbringer's Revel			Flameshot
		Fen Stalker			Inflame
		Flay			Keldon Arsonist
		Greel's Caress			Keldon Berserker
		Greel, Mind Raker			Keldon Firebombers
		Infernal Genesis			Latulla's Orders
		Nakaya Shade			Latulla, Keldon Overseer
		Noxious Field			Lesser Gargadon
		Outbreak			Panic Attack
		Pit Raptor			Rhystic Lightning
		Plague Fiend			Ridgeline Rager
		Plague Wind			Scoria Cat
		Rebel Informer			Search for Survivors
		Rhystic Syphon			Searing Wind
		Rhystic Tutor			Spur Grappler
		Soul Strings	一		Task Mage Assembly
一		Steal Strength	一		Veteran Brawlers

Wall of Vipers

Whipstitched Zombie

DCITM FLOOR RULES urnament Season

WCWTM NITROTM DCITM FLOOR RULES 2000-2001 Tournament Season

Effective September 1, 2000

Introduction

The WCW Nitro DCI Floor Rules work in conjunction with the DCI Universal Tournament Rules, DCI Penalty Guidelines, and WCW Nitro game rules. Players, spectators, and tournament officials must follow these documents while involved with DCI-sanctioned WCW Nitro tournaments. Individuals who violate sections of these documents will be subject to the appropriate provisions in the DCI Penalty Guidelines.

Note: Please see Appendix B of the DCI Universal Tournament Rules for definitions of terms in this document.

400. GENERAL WCW NITRO TOURNAMENT RULES

401. Format and Rating Categories

The DCI sanctions the following formats.

Constructed Formats:

· Standard Constructed

Ratings Categories:

• Constructed (includes Standard format)

402. Authorized Cards

All WCW Nitro cards released by Wizards of the Coast, Inc. are legal for tournament play.

403. Card Interpretation

All cards use their current English wording.

404. New Releases

All WCW Nitro card sets produced by Wizards of the Coast are allowed in DCI-sanctioned tournaments the day of the official product release.

410. WCW NITRO TOURNAMENT MECHANICS

411. Match Structure

DCI-sanctioned tournaments follow the WCW Nitro game rules for matches. The first player who scores three or more points wins the match.

412. Match Time Limits

The following time limit is recommended for each match of a tournament:

• Constructed tournaments—50 minutes

413. Who Plays First

After players draw their initial hands (see section 414–Pre-Game Procedure), the player with the highest number of cards in his or her hand plays first.

414. Pre-Game Procedure

The following steps must be performed, in order, before each game begins.

- 1. Each player puts his or her Wrestler card on the table, face up.
- 2. Players shuffle their decks (see Universal Tournament Rules, section 21).
- 3. Players present their decks to their opponents for additional shuffling and cutting.
- 4. If the opponent has shuffled the player's deck, that player may make one final cut.
- 5. Each player draws a number of cards equal to his or her Wrestler's Reputation.
- 6. The player with the highest number of cards in his or her hand plays first.

PLAYER REGISTERING DECK

		ISI			

Registrant's First Name	Registrant's Last Name	User's First Name	User's Last Name
Registrant's D	OCI Number	User's DCI	Number

Version 1.3			User's DCI Number					
PLAYED	BASIC LAND	EDOTAL WHITE	AVED BLUE	PLAYED TAL BLACK	PLAYED TAL I	RED	PLAYEDTAL	GREEN
	Forest	Aegis of Honor	Aboshan, Cephali	d Emperor Afflict	A	cceptable Losses		Bearscape
	Island	Ancestral Tribute	Aboshan's Desire	Bloodcurdler		narchist		Beast Attack
	Mountain	Angelic Wall	Æther Burst	Braids, Cabal Minion	A	shen Firebeast		Call of the Herd
	Plains	Animal Boneyard	Amugaba	Buried Alive	В	arbarian Lunatic		Cartographer
	Swamp	Auramancer	Aura Graft	Cabal Inquisitor	В	ash to Bits		Chatter of the Squirrel
la To	NON-BASIC LAND	Aven Archer	Aven Fisher	Cabal Patriarch	В	attle Strain		Chlorophant
LAYEDTAL	NON-DASIC LAND	Aven Cloudchaser	Aven Smokeweave			lazing Salvo		Crashing Centaur
	Abandoned Outpost	Aven Flock	Aven Windreader	Caustic Tar		omb Squad		Deep Reconnaissance
	Barbarian Ring	Aven Shrine	Balshan Beguiler	Childhood Horror		urning Sands		Diligent Farmhand
	Bog Wreckage	Balancing Act	Balshan Griffin	Coffin Purge		Chainflinger		Druid Lyrist
	Cabal Pit	Beloved Chaplain	Bamboozle	Crypt Creeper		hance Encounter		Druid's Call
	Centaur Garden	Blessed Orator	Battle of Wits	Cursed Monstrosity)emolish		Elephant Ambush
	Cephalid Coliseum	Cantivore	Careful Study	Decaying Soil)emoralize		Gorilla Titan
	Crystal Quarry	Cease-Fire	Cephalid Broker	Decompose		warven Grunt		Ground Seal
	Darkwater Catacombs	Confessor	Cephalid Looter	Diabolic Tutor		warven Recruiter		Holistic Wisdom
	Deserted Temple	Dedicated Martyr	Cephalid Retainer	Dirty Wererat		warven Shrine		Howling Gale
	Mossfire Valley	Delaying Shield	Cephalid Scout	Dusk Imp		warven Strike Force		vy Elemental
	Nomad Stadium	Devoted Caretaker	Cephalid Shrine	Entomb		arth Rift		Krosan Archer
	Petrified Field	Divine Sacrament	Chamber of Mani			mber Beast		Krosan Avenger
	Ravaged Highlands	Dogged Hunter	Cognivore	Face of Fear		ngulfing Flames		Krosan Beast
	Seafloor Debris	Earnest Fellowship	Concentrate	Famished Ghoul		picenter		Leaf Dancer
	Shadowblood Ridge	Embolden	Cultural Exchange			irebolt		Metamorphic Wurm
	Skycloud Expanse	Gallantry	Deluge	Fledgling Imp		lame Burst		Moment's Peace
	Sungrass Prairie	Graceful Antelope	Dematerialize	Frightcrawler		renetic Ogre		Muscle Burst
	Tarnished Citadel	Hallowed Healer	Divert	Ghastly Demise		lalberdier		Nantuko Disciple
	Timberland Ruins	Karmic Justice	Dreamwinder	Gravedigger		npulsive Maneuvers		Nantuko Elder
LAYEDTAL	ARTIFACT	Kirtar's Desire	Escape Artist	Gravestorm		amahl, Pit Fighter		Nantuko Mentor
TEDVAL		Kirtar's Wrath	Extract	Haunting Echoes Hint of Insanity		amahl's Desire		Nantuko Shrine
	Catalyst Stone	Lieutenant Kirtar	Fervent Denial			ava Blister		New Frontiers
	Charmed Pendant	Life Burst	Immobilizing Ink	Infected Vermin		iquid Fire		Nimble Mongoose
	Darkwater Egg	Luminous Guardian Master Apothecary	Laquatus's Creativ	ity Innocent Blood Last Rites		1ad Dog		Nut Collector Overrun
	Junk Golem	Mystic Crusader	Pedantic Learning			1agma Vein 1agnivore		Piper's Melody
	Limestone Golem	Mystic Crusader Mystic Penitent	Peek Pedantic Learning	Mind Burst		line Layer		Primal Frenzy
	Millikin	Mystic Visionary	Persuasion	Mindslicer		ine Layer Inotaur Explorer		Rabid Elephant
	Mirari	Mystic Visionary Mystic Zealot	Phantom Whelp	Morbid Hunger		Molten Influence		Refresh
	Mossfire Egg	Nomad Decoy	Predict	Morgue Theft		Audhole		Rites of Spring
	Otarian Juggernaut	Patrol Hound	Psionic Gift	Mortivore		leed for Speed		Roar of the Wurm
	Patchwork Gnomes	Pianna, Nomad Captain	Pulsating Illusion	Nefarious Lich		Obstinate Familiar		Seton, Krosan Protector
	Sandstone Deadfall	Pilgrim of Justice	Puppeteer	Overeager Apprentice		ardic Firecat		Seton's Desire
	Shadowblood Egg	Pilgrim of Virtue	Repel	Painbringer		ardic Miner		Simplify
	Skycloud Egg	Ray of Distortion	Rites of Refusal	Patriarch's Desire		ardic Swordsmith		Skyshooter
	Steamclaw	Resilient Wanderer	Scrivener	Repentant Vampire		rice of Glory		Spellbane Centaur
	Sungrass Egg	Sacred Rites	Shifty Doppelgang			eckless Charge		Springing Tiger
LAYED TOTAL	GOLD	Second Thoughts	Standstill	Sadistic Hypnotist		ecoup		Squirrel Mob
"ED AL		Shelter	Syncopate	Screams of the Damned		ites of Initiation		Squirrel Nest
	Atogatog	Soulcatcher	Think Tank	Skeletal Scrying		avage Firecat		Still Life
	Decimate	Sphere of Duty	Thought Devourer			corching Missile		Stone-Tongue Basilisk
	Iridescent Angel	Sphere of Grace	Thought Eater	Stalking Bloodsucker		eize the Day		Sylvan Might
	Lithatog	Sphere of Law	Thought Nibbler	Tainted Pact		hower of Coals		Terravore
	Mystic Enforcer	Sphere of Reason	Time Stretch	Tombfire		park Mage		Twigwalker
	Phantatog	Sphere of Truth	Touch of Invisibilit			team Vines		Verdant Succession
	Psychatog	Spiritualize	Traumatize	Whispering Shade		hermal Blast		Vivify
	Sarcatog	Tattoo Ward	Treetop Sentinel	Zombie Assassin		remble		Werebear
\Box	Shadowmage Infiltrator	Testament of Faith	Unifying Theory	Zombie Cannibal		olcanic Spray		Wild Mongrel
	Thaumatog	Tireless Tribe	Upheaval	Zombie Infestation		olley of Boulders		Woodland Druid
	Vampiric Dragon	Wayward Angel	Words of Wisdom	Zombify		Vhipkeeper		Zoologist

PLAYER REGISTERING DECK

\mathbf{r}			HSIN	1702	V - V - V
-	₩4₩	7		N T I	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,

Registrant's First Name	Registrant's Last Name	User's First Name	User's Last Name
o a a a a a a a a a a a a a a a a a a a	0		

DECK CHECKLIST Registrant's DCI Number User's DCI Number Version 1.0 EN PLAYED **BASIC LAND BLACK** RED **BLUE GREEN** DRAFTS Boneshard Slasher Forest Alter Reality Accelerate Acorn Harvest Ambassador Laquatus Cabal Ritual Balthor the Stout Anurid Scavenger Island Mountain Aguamoeba Cabal Surgeon Arrogant Wurm Barbarian Outcast ONLY Balshan Collaborator Plains Cabal Torturer Crackling Club Basking Rootwalla Swamp Breakthrough Carrion Rats Crazed Firecat Centaur Chieftain Devastating Dreams Cephalid Aristocrat Carrion Wurm Centaur Veteran Cephalid Illusionist Chainer, Dementia Master Enslaved Dwarf Dwell on the Past PLAYEDTAL NON-BASIC LAND Cephalid Sage Chainer's Edict Fiery Temper Far Wanderings Cabal Coffers Flaming Gambit Cephalid Snitch Crippling Fatigue Gurzigost Tainted Field Cephalid Vandal Dawn of the Dead Flash of Defiance Insist Tainted Isle Churning Eddy Faceless Butcher Grim Lavamancer **Invigorating Falls** Tainted Peak Circular Logic Gloomdrifter Hell-Bent Raider Krosan Constrictor Tainted Wood Compulsion Gravegouger Krosan Restorer Kamahl's Sledge Coral Net Grotesque Hybrid Longhorn Firebeast Nantuko Blightcutter WHITE Deep Analysis Hypnox Overmaster Nantuko Calmer Ichorid False Memories Pardic Arsonist Nantuko Cultivator Angel of Retribution Insidious Dreams **Ghostly Wings** Pardic Collaborator Narcissism Aven Trooper Hydromorph Guardian Pardic Lancer Laquatus's Champion Nostalgic Dreams Cleansing Meditation Hydromorph Gull Last Laugh Petradon Parallel Evolution Equal Treatment Liquify Mesmeric Fiend Petravark Possessed Centaur Floating Shield Llawan, Cephalid Empress Mind Sludge Pitchstone Wall Seton's Scout Frantic Purification Obsessive Search Mortal Combat Possessed Barbarian Hypochondria Plagiarize Mortiphobia Pyromania Major Teroh Possessed Aven Mutilate Radiate Militant Monk Retraced Image Nantuko Shade Skullscorch Morningtide Skywing Aven Organ Grinder Sonic Seizure Mystic Familiar Stupefying Touch Psychotic Haze Temporary Insanity Pay No Heed Turbulent Dreams Putrid Imp Violent Eruption Possessed Nomad Rancid Farth Reborn Hero Restless Dreams Spirit Flare Sengir Vampire Stern Judge Shade's Form Strength of Isolation Shambling Swarm Teroh's Faithful Sickening Dreams Teroh's Vanguard Slithery Stalker Transcendence Soul Scourge Vengeful Dreams

Strength of Lunacy

Unhinge Waste Away Zombie Trailblazer

PLAYER REGISTERING DECK Registrant's First Name, Last Name Checklist Registrant's DCI Number Add GREEN AND BLACK WHITE BLUE PLAYER USING DECK Aggressive Urge Alabaster Leech Barrin's Unmaking Addle Ancient Kavu Angel of Mercy Blind Seer Agonizing Demise Bend or Break Bind Ardent Soldier Breaking Wave Andradite Leech Breath of Darigaaz Blurred Mongoose Atalya, Samite Master Collective Restraint Canopy Surge Annihilate Callous Giant Elfhame Sanctuary Benalish Emissary Crystal Spray **Bog Initiate** Chaotic Strike User's First Name, Last Name Benalish Heralds **Collapsing Borders** Elvish Champion Disrupt Cremate Benalish Lancer Distorting Wake Explosive Growth Crypt Angel Crown of Flames Benalish Trapper Dream Thrush Cursed Flesh Firebrand Ranger Fertile Ground User's DCI Number Blinding Light Empress Galina **Defiling Tears** Ghitu Fire Harrow Capashen Unicorn Essence Leak Desperate Research Goblin Spy Jade Leech alaged Rold Crimson Acolyte Devouring Strossus Halam Djinn Kavu Chameleon AND GOLD Exclude Crusading Knight Do or Die Hooded Kavu Kavu Climber Fact or Fiction Absorb Overabundance Death or Glory Faerie Squadron Dredge Kavu Aggressor Kavu Lair Æther Rift Plague Spores Dismantling Blow Mana Maze Duskwalker Kavu Monarch Kavu Titan Divine Presence Angelic Shield Pyre Zombie Manipulate Fate Exotic Curse Kavu Runner Llanowar Cavalry Armadillo Cloak Raging Kavu Fight or Flight Metathran Aerostat Firescreamer Kavu Scout Llanowar Elite Armored Guardian Reckless Assault Glimmering Angel Metathran Transport Goham Djinn Lightning Dart Llanowar Vanguard Artifact Mutation Recoil Global Ruin Metathran Zombie Hate Weaver Loafing Giant Might Weaver Aura Mutation Harsh Judgment Hypnotic Cloud Mages' Contest Molimo, Maro-Sorcerer Reviving Vapors Opt Phantasmal Terrain Marauding Knight Maniacal Rage Aura Shards Riptide Crab Holy Day Nomadic Elf Liberate Pincer Spider Backlash Rith, the Awakener Probe Mourning Obliterate Barrin's Spite Sabertooth Nishoba Obsidian Acolyte Prohibit Nightscape Apprentice Overload Pulse of Llanowar Orim's Touch Psychic Battle Nightscape Master Blazing Specter Samite Archer Pouncing Kavu **Quirion Elves** Phyrexian Battleflies Captain Sisay Seer's Vision Pledge of Loyalty Rainbow Crow Rage Weaver **Quirion Sentinel** Cauldron Dance Prison Barricade Phyrexian Delver Rogue Kavu Shivan Zombie Repulse Quirion Trailblazer Phyrexian Infiltrator Charging Troll Simoon Protective Sphere Sapphire Leech Ruby Leech Restock Cinder Shade Sleeper's Robe Pure Reflection Shimmering Wings Phyrexian Reaper Savage Offensive Rooting Kavu Scarred Puma Rampant Elephant Shoreline Raider Phyrexian Slayer Coalition Victory Slinking Serpent Saproling Infestation Smoldering Tar Razorfoot Griffin Saproling Symbiosis Crosis, the Purger Sky Weaver Plague Spitter Scorching Lava Darigaaz, the Igniter Spinal Embrace Restrain Stormscape Apprentice Ravenous Rats Searing Rays Scouting Trek Dromar, the Banisher Stalking Assassin Reviving Dose Stormscape Master Reckless Spite Shivan Emissary Serpentine Kavu Dueling Grounds Sterling Grove Rewards of Diversity Sway of Illusion Shivan Harvest Sulam Djinn Recover Fires of Yavimaya Teferi's Moat Teferi's Response Skittish Kavu Reya Dawnbringer Scavenged Weaponry Tangle Temporal Distortion Frenzied Tilling Treva, the Renewer Rout Soul Burn Skizzik Thicket Elemental Galina's Knight Tsabo Tavoc Ruham Diinn Tidal Visionary Spreading Plague Slimy Kayu Thornscape Apprentice Hanna, Ship's Navigator Undermine Samite Ministration Tolarian Emissary Tainted Well Stand or Fall Thornscape Master Heroes' Reunion Urborg Drake Shackles Tower Drake Trench Wurm Stun Tranquility Horned Cheetah Vicious Kavu Spirit of Resistance Traveler's Cloak Tsabo's Assassin Tectonic Instability Treefolk Healer Hunting Kayu Vile Consumption Spirit Weaver Vodalian Hypnotist Tsabo's Decree Thunderscape Apprentice Utopia Tree Vodalian Zombie Vodalian Merchant Thunderscape Master Verdeloth the Ancient Kangee, Aerie Keeper Strength of Unity Twilight's Call Llanowar Knight Void Sunscape Apprentice Vodalian Serpent Urborg Emissary Tribal Flames Verduran Emissary Sunscape Master Vigorous Charge Lobotomy Voracious Cobra Wash Out Urborg Phantom Turf Wound Meteor Storm Wings of Hope Teferi's Care Well-Laid Plans Urborg Shambler Urza's Rage Wallop Viashino Grappler Wandering Stream Noble Panther Yavimaya Barbarian Wayfaring Giant Worldly Counsel Urborg Skeleton Ordered Migration Yavimaya Kavu Winnow Zanam Djinn Yawgmoth's Agenda Zap Whip Silk Ott keet Basic Lands et et lands Nonbasic Lands Arage Again Split Cards Artifacts AST NONBASIC LANDS ARTIFACTS ARTIFACTS Assault/Battery Forest Ancient Spring Keldon Necropolis Alloy Golem Juntu Stakes Seashell Cameo Archaeological Dig Bloodstone Cameo Island Salt Marsh Pain/Suffering Lotus Guardian Sparring Golem Mountain Coastal Tower Shivan Oasis Spite/Malice Chromatic Sphere Phyrexian Altar Tek Elfhame Palace Sulfur Vent Stand/Deliver Crosis's Attendant Phyrexian Lens Tigereve Cameo Plains Swamp Planar Portal Geothermal Crevice Tinder Farm Wax/Wane Darigaaz's Attendant Treva's Attendant Drake-Skull Cameo Irrigation Ditch Urborg Volcano Power Armor Troll-Horn Cameo Dromar's Attendant Rith's Attendant Tsabo's Web

Urza's Filter

User's First Name, Last Name

User's DCI Number

	BASIC LAN	DS PLAYED (DRA	AFTS ONLY)	_
FOREST	ISLAND	Mountain	PLAINS	SWAMP
D) 1.0	1007			

Planeshift and DCI are trademarks of Wizards of the Coast, Inc. ©2001 Wizards of the Coast, Inc.

Thornscape Familiar

8		3	٠.		ð	> .			٥.	
क्रिक्ट दुवे	LAND	QYang.	ZQZQ	WHITE	दोखरी	S Solid	BLUE	2724	- Total	GOLD
	Crosis's Catacombs			Aura Blast			Allied Strategies			Ancient Spider
	Darigaaz's Caldera			Aurora Griffin			Arctic Merfolk			Cavern Harpy
	Dromar's Cavern			Disciple of Kangee			Confound			Cloud Cover
	Forsaken City			Dominaria's Judgment			Dralnu's Pet			Crosis's Charm
	Meteor Crater	П	$\overline{}$	Guard Dogs			Ertai's Trickery	\Box		Darigaaz's Charm
	Rith's Grove			Heroic Defiance			Escape Routes			Daring Leap
	Terminal Moraine	一	$\overline{}$	Hobble		$\overline{}$	Gainsay	\Box		Destructive Flow
	Treva's Ruins			Honorable Scout			Hunting Drake	\Box		Doomsday Specter
क्षेत्रहरी दर्व	_	\Box		Lashknife Barrier			Planar Overlay			Dralnu's Crusade
क्षेत्रकृष्ट रहे	ARTIFACT			March of Souls			Planeswalker's Mischief	\Box		Dromar's Charm
	Draco	一	$\overline{}$	Orim's Chant		$\overline{}$	Rushing River	\Box		Eladamri's Call
	Mana Cylix			Planeswalker's Mirth			Sea Snidd			Ertai, the Corrupted
	Skyship Weatherlight	П	$\overline{}$	Pollen Remedy		$\overline{}$	Shifting Sky	\Box		Fleetfoot Panther
	Star Compass	一		Samite Elder	\Box	$\overline{}$	Sisay's Ingenuity	\Box	\equiv	Gerrard's Command
	Stratadon	一		Samite Pilgrim			Sleeping Potion			Horned Kavu
d _a ,	_	一		Sunscape Battlemage		$\overline{}$	Stormscape Battlemage	П	\vdash	Hull Breach
क्षेत्रहरे द्वे	BLACK	一		Sunscape Familiar	\Box	\equiv	Stormscape Familiar	\Box		Keldon Twilight
	Bog Down	一		Surprise Deployment		一	Sunken Hope	H	H	Lava Zombie
	Dark Suspicions	一		Voice of All		一	Waterspout Elemental	П		Malicious Advice
	Death Bomb		,	•		,		П	\equiv	Marsh Crocodile
	Diabolic Intent	ক্ষান্ত্ৰী	19ta	RED	क्रिक्ट	Taka	GREEN	H	H	Meddling Mage
	Exotic Disease			Caldera Kavu			Alpha Kavu	П		Natural Emergence
	Lord of the Undead			Deadapult			Amphibious Kavu	П	\vdash	Phyrexian Tyranny
	Maggot Carrier			Flametongue Kavu			Falling Timber	П	\vdash	Questing Phelddagrif
	Morgue Toad			Goblin Game			Gaea's Herald	\Box		Radiant Kavu
	Nightscape Battlemage			Implode			Gaea's Might	П		Razing Snidd
	Nightscape Familiar			Insolence			Magnigoth Treefolk	П		Rith's Charm
	Noxious Vapors			Kavu Recluse			Mirrorwood Treefolk	П		Sawtooth Loon
	Phyrexian Bloodstock			Keldon Mantle			Multani's Harmony			Shivan Wurm
	Phyrexian Scuta			Magma Burst			Nemata, Grove Guardian			Silver Drake
	Planeswalker's Scorn			Mire Kavu			Planeswalker's Favor			Sparkcaster
	Shriek of Dread			Mogg Jailer			Primal Growth			Steel Leaf Paladin
	Sinister Strength			Mogg Sentry			Pygmy Kavu			Terminate
	Slay			Planeswalker's Fury			Quirion Dryad			Treva's Charm
	Volcano Imp			Singe			Quirion Explorer	\Box		Urza's Guilt
	Warped Devotion			Slingshot Goblin			Root Greevil			
= =				Strafe			Skyshroud Blessing			
st Imital				Tahngarth, Talruum Hero			Stone Kavu			
t t	I			Thunderscane Rattlemage			Thornecano Battlemage			

Thunderscape Familiar

PLAYER REGISTERING DECK Registrant's First Name, Last Name Registrant's DCI Number PLAYER USING DECK DECK DECK DECK DECK CHECKLIST

FOREST

User's DCI Number

Zombie Boa

Apocalypse and DCI are trademarks of Wizards of the Coast, Inc. ©2001 Wizards of the Coast, Inc.

BASIC LANDS PLAYED (DRAFTS ONLY)

MOUNTAIN

PLAINS

SWAMP

Page	> >		2	b	,	Plate	,	,	व्यव्य	ه. الا	,
5/2	- Caral	LAND	- 5/2·	EQ Kara	WHITE	S S 200,	- Gala	BLUE	Sign	Total	GOLD
	\sqsubseteq	Battlefield Forge	Щ		Angelfire Crusader	Щ		Ceta Disciple	Н	\vdash	Æther Mutation
	\sqsubseteq	Caves of Koilos	Щ		Coalition Flag	\sqsubseteq	<u></u>	Ceta Sanctuary	\vdash	\vdash	Captain's Maneuver
\sqsubseteq	\sqsubseteq	Llanowar Wastes	Щ		Coalition Honor Guard	Щ	<u></u>	Cetavolver	\vdash	\vdash	Consume Strength
		Shivan Reef	Ш		Dega Disciple	Ш		Coastal Drake	\sqsubseteq		Cromat
		Yavimaya Coast			Dega Sanctuary			Evasive Action	Щ		Death Grasp
مَع	> >		Ш		Degavolver	Ш		Ice Cave	Щ		Death Mutation
क्रिक्ष	Tata	ARTIFACT	Ш		Diversionary Tactics			Index	Щ		Ebony Treefolk
		Brass Herald			Divine Light			Jaded Response			Fervent Charge
		Dodecapod			Enlistment Officer			Jilt	Ш		Flowstone Charger
		Dragon Arch			False Dawn			Living Airship	\sqsubseteq		Fungal Shambler
		Emblazoned Golem			Gerrard Capashen			Reef Shaman	Ш		Gaea's Skyfolk
		Legacy Weapon			Haunted Angel			Shimmering Mirage	Ш		Gerrard's Verdict
		Mask of Intolerance			Helionaut			Tidal Courier			Goblin Legionnaire
Ze.	> >				Manacles of Decay			Unnatural Selection			Goblin Trenches
Pare	Zota	SPLIT CARDS			Orim's Thunder			Vodalian Mystic			Guided Passage
		Fire/Ice			Shield of Duty and Reason			Whirlpool Drake			Jungle Barrier
		Illusion/Reality			Spectral Lynx			Whirlpool Rider			Last Stand
		Life/Death			Standard Bearer			Whirlpool Warrior			Lightning Angel
		Night/Day	, 2	> \		3	, _				Llanowar Dead
		Order/Chaos	2727	Zata)	RED	क्षेत्रवृद्ध	- Zata	GREEN			Martyrs' Tomb
a kare	> >				Bloodfire Colossus			Ana Disciple			Minotaur Illusionist
510	Laki	BLACK			Bloodfire Dwarf			Ana Sanctuary			Mystic Snake
		Dead Ringers			Bloodfire Infusion			Anavolver			Overgrown Estate
		Desolation Angel			Bloodfire Kavu			Bog Gnarr			Pernicious Deed
		Foul Presence			Desolation Giant			Gaea's Balance			Powerstone Minefield
		Grave Defiler			Dwarven Landslide			Glade Gnarr			Prophetic Bolt
		Last Caress			Dwarven Patrol			Kavu Howler			Putrid Warrior
		Mind Extraction	\Box		Goblin Ringleader			Kavu Mauler			Quicksilver Dagger
		Mournful Zombie	\Box		Illuminate			Lay of the Land			Razorfin Hunter
		Necra Disciple	П		Kavu Glider			Penumbra Bobcat			Soul Link
		Necra Sanctuary	\Box		Minotaur Tactician			Penumbra Kavu			Spiritmonger
		Necravolver	П		Raka Disciple			Penumbra Wurm			Squee's Embrace
		Phyrexian Arena	П		Raka Sanctuary			Savage Gorilla			Squee's Revenge
		Phyrexian Gargantua	\Box		Rakavolver			Strength of Night			Suffocating Blast
		Phyrexian Rager	T		Smash			Sylvan Messenger			Temporal Spring
		Planar Despair	一		Tahngarth's Glare			Symbiotic Deployment	\Box		Vindicate
		Quagmire Druid	一		Tundra Kavu	\sqcap		Tranquil Path	\sqcap	\Box	Yavimaya's Embrace
		Suppress	H		Wild Research			Urborg Elf			
		Urborg Uprising			•			- 0			į į

ISLAND

PLAYER REGISTERING DECK

Registrant's First Name, Last Name

Registrant's DCI Number

PLAYER USING DECK

User's First Name, Last Name

User's DCI Number

Magic: the Gathering® SEVENTH EDITION The control of the control

DECK CHECKLIST

USED TOTAL GREEN
Anaconda
Ancient Silverback

DDED USED T	TOTAL BASIC LANDS	USED '	TOTAL WHITE
	Forest		Angelic Page
	Island		Ardent Militia
	Mountain		Blessed Reversal
	Plains		Breath of Life
	Swamp		Castle
			Circle of Protection: Black
USED T	OTAL NONBASIC LANDS		Circle of Protection: Blue
	Adarkar Wastes		Circle of Protection: Green
	Brushland		Circle of Protection: Red
	City of Brass		Circle of Protection: White
	Karplusan Forest		Cloudchaser Eagle
	Sulfurous Springs		Crossbow Infantry
	Underground River		Disenchant
			Eager Cadet
LISED T	OTAL ARTIFACTS		Elite Archers
CSLD I	Aladdin's Ring		Gerrard's Wisdom
	Beast of Burden		Glorious Anthem
	Caltrops		Healing Salve
	Charcoal Diamond		Heavy Ballista
	Coat of Arms		Holy Strength
	Crystal Rod		Honor Guard
	Dingus Egg		Intrepid Hero
	Disrupting Scepter		Kjeldoran Royal Guard
	Ensnaring Bridge		Knight Errant
	Feroz's Ban		Knighthood
	Fire Diamond		Longbow Archer
	Flying Carpet		Master Healer
	Grafted Skullcap		Northern Paladin
	Grapeshot Catapult		Pacifism
	Howling Mine		Pariah
	Iron Star		Purify
	Ivory Cup		Razorfoot Griffin
	Jalum Tome		Reprisal
	Jandor's Saddlebags		Reverse Damage
	Jayemdae Tome		Rolling Stones
	Marble Diamond		Sacred Ground
	Meekstone		Sacred Nectar
	Millstone		Samite Healer
	Moss Diamond		Sanctimony
	Patagia Golem		Seasoned Marshal
	Phyrexian Colossus		Serra Advocate
	Phyrexian Hulk	\vdash	Serra Angel
	Pit Trap		Serra's Embrace
	Rod of Ruin		Shield Wall
	Sisay's Ring		Skyshroud Falcon
	Sky Diamond		Southern Paladin
-	Soul Net	\vdash	Spirit Link
	Spellbook	\vdash	Spirit Link Standing Troops
	Static Orb	\vdash	Starlight
\vdash	Static Orb Storm Cauldron		Starngnt Staunch Defenders
	Teferi's Puzzle Box	\vdash	Staunch Defenders Sunweb
		\vdash	Bunweb
	Throne of Bone		Sustainer of the Realm
\vdash	Wall of Spears	\vdash	Venerable Monk

Wooden Sphere

Vengeance Wall of Swords Worship Wrath of God

USED TOTA	L BLUE
	Air Elemental
	Ancestral Memories
	Arcane Laboratory
	Archivist
	Baleful Stare
	Benthic Behemoth
\vdash	Boomerang
	Confiscate
	Coral Merfolk
\vdash	Counterspell
	Daring Apprentice
	Deflection
	Delusions of Mediocrity
	Equilibrium
	Evacuation
	_
	Fighting Drake
\vdash	Fleeting Image
	Flight
	Force Spike
	Giant Octopus
	Glacial Wall
\vdash	Hibernation
	Horned Turtle
	Inspiration
\vdash	Levitation
\vdash	Lord of Atlantis
	Mahamoti Djinn
-	Mana Breach
	Mana Short
\vdash	Mawcor
	Memory Lapse
	Merfolk Looter
\vdash	Merfolk of the Pearl Trident
	Opportunity
	Opposition
	Phantom Warrior
	Prodigal Sorcerer
	Remove Soul
	Sage Owl
	Sea Monster
	Sleight of Hand
	Steal Artifact
	Storm Crow
	Telepathic Spies
	Telepathy
	Temporal Adept
	Thieving Magpie
	Tolarian Winds
	Treasure Trove
	Twiddle
	Unsummon
	Vigilant Drake
	Vizzerdrix
	Wall of Air
	Wall of Wonder
	Wind Dancer
	Wind Drake

Used	Totai	BLACK
		Abyssal Horror
		Abyssal Specter
		Agonizing Memories
		Befoul
		Bellowing Fiend
		Bereavement
		Blood Pet
		Bog Imp
		Bog Wraith
		Corrupt
		Crypt Rats
		Dakmor Lancer
		Dark Banishing
		Darkest Hour
		Dregs of Sorrow
		Drudge Skeletons
		Duress
		Eastern Paladin
		Engineered Plague
		Fallen Angel
		Fear
		Foul Imp
		Fugue
		Giant Cockroach
		Gravedigger
		Greed
		Hollow Dogs
		Howl from Beyond
		Infernal Contract
		Leshrac's Rite
		Looming Shade
		Megrim
		Mind Rot
		Nausea
		Necrologia
		Nightmare
		Nocturnal Raid
		Oppression
		Ostracize
		Persecute
		Plague Beetle
		Rag Man
		Raise Dead
		Razortooth Rats
		Reprocess
		Revenant
		Scathe Zombies
		Serpent Warrior
		Soul Feast
		Spineless Thug
		Strands of Night
		Stronghold Assassin
		Tainted Æther
		Unholy Strength
		Wall of Bone
		Western Paladin
		Yawgmoth's Edict
		rawginoui s Eulet

JSED	Тотаі	RED
		Æther Flash
		Balduvian Barbarians
		Bedlam
		Blaze
		Bloodshot Cyclops
		Boil
		Crimson Hellkite
		Disorder
		Earthquake
		Fervor
		Final Fortune
		Fire Elemental
		Ghitu Fire-Eater
		Goblin Chariot
		Goblin Digging Team
		Goblin Elite Infantry
		Goblin Gardener
		Goblin Glider
		Goblin King
		Goblin Matron
		Goblin Raider
		Goblin Spelunkers
		Goblin War Drums
		Granite Grip
		Hill Giant
		Impatience
		Inferno
		Lava Axe
		Lightning Blast
		Lightning Elemental
		Mana Clash
		Ogre Taskmaster
		Okk
		Orcish Artillery
		Orcish Oriflamme
		Pillage
		Pygmy Pyrosaur
		Pyroclasm
		Pyrotechnics
		Raging Goblin
		Reckless Embermage
		Reflexes
		Relentless Assault
		Sabretooth Tiger
		Seismic Assault
		Shatter
		Shivan Dragon
		Shock
		Spitting Earth
		Stone Rain
		Storm Shaman
		Sudden Impact
		Trained Orgg
		Tremor
		Volcanic Hammer
		Wall of Fire
		3

Wildfire

I HICICITE DILVCI DUCK
Birds of Paradise
Blanchwood Armor
Bull Hippo
Canopy Spider
Compost
Creeping Mold
Early Harvest
Elder Druid
Elvish Archers
Elvish Champion
Elvish Lyrist
Elvish Piper
Familiar Ground
Femeref Archers
Fog
Fyndhorn Elder
Gang of Elk
Giant Growth
Giant Spider
Gorilla Chieftain
Grizzly Bears
Hurricane
Llanowar Elves
Lone Wolf
Lure
Maro
Might of Oaks
Monstrous Growth
Nature's Resurgence
Nature's Revolt
Pride of Lions
Rampant Growth
Reclaim
Redwood Treefolk
Regeneration
Rowen
Scavenger Folk
Seeker of Skybreak
Shanodin Dryads
Spined Wurm
Squall
Stream of Life
Thorn Elemental
Thoughtleech
Trained Armodon
Tranquility
Treefolk Seedlings
Uktabi Wildcats
Untamed Wilds
Verduran Enchantress
Vernal Bloom
Wild Growth
Wing Snare
Wood Elves
Yavimaya Enchantress
 ,

WARNING/DISQUALIFICATION REPORT FORM

This ENTIRE form must be filled out and returned with the Event Report Summary for the infraction to be entered into the warning database. If you feel the infraction needs further investigation and/or penalties, please contact the DCI Policy Administrator at dci@wizards.com as soon as possible. If you have entered warnings on DCI Reporter, please DO NOT send in a paper copy in addition to the electronic reporting.

CHECK ONE: WARNING	DISQUALIFICATION
Tournament Name:	Event Date:
Player Name (First & Last):	DCI#:
Name of Judge Issuing Penalty:	Level:
Infraction Checklist	
Deck Problem	Marked Cards/Sleeves
Illegal deck	Pattern
Illegal decklist	No pattern
Illegal sideboard	Slow Play
Illegal sideboard list	During game
Deck does not match decklist	Exceeding pregame time limit
Misrecorded decklist (Limited)	
Received incorrectly recorded deck (Limited)	Unsporting Conduct—Please explain below in Notes section
Procedural Error	
Playing wrong opponent	Cheating—Please explain below in Notes section
Misrepresentation—Please explain below in Notes section	
Failure to sufficiently randomize deck	Other—Please explain below in Notes section
Failure to unsideboard	
Card Drawing	
Drawing extra cards—Please explain below in Notes section	
Looking at extra cards	
Improper draw at start of game (including mulligan)	
Failure to draw	
Notes:	
If you need more space for your explanation, a The information in this report is tr	
Head Judge's Signature	Date

TOURNAMENT ROSTER SHEET FOR MLB SHOWDOWN EVENTS

REGULARS Field Position Hitter's Name C 1B 2B	Pt. Value
Position Hitter's Name C 1B 2B	Pt. Valu
1B	
1B	
SS 3B	
3B LF CF RF	
LF CF RF	
CF RF	
CF RF	
RF	
Regular	
D. Green Hamming / Approximation	. Draw ina
	L KEGULARS . Value Level* Pt. Value
THUE STVAINE FL	Circle One
	Full or 1/5
*Point values for each hitter beyond the nine regulars may be set us *List players as backup hitters. The point value for a backup hit player's total point value. Backup hitters may be used as pinch only remain in the lineup after the third out if they enter the ga *List players as additional regulars. The point value for an addit player's full point value. Additional regulars may replace player and stay in the game. *All backup players at Limited tournaments are calculated at fine the company of the players and the players at Limited tournaments are calculated at fine the company of the players at Limited tournaments are calculated at fine the company of the players at Limited tournaments are calculated at fine the players at Limited tournaments are calculated at fine the players at Limited tournaments are calculated at fine the players at Limited tournaments are calculated at fine the players at Limited tournaments are calculated at fine the players are calculated at fine the players at Limited tournaments are calculated at fine the players are	tter is calculated at one-fifth of the hitters at any time, but they may ame after the 6th inning. itional regular is calculated at the ers in the starting lineup at any tir full value.
ΤΩΤΑΙ ΤΕΑΝ ΒΩΙΝΤ Μ	ALUE.
	*Point values for each hitter beyond the nine regulars may be set u List players as backup hitters. The point value for a backup hit player's total point value. Backup hitters may be used as pinch only remain in the lineup after the third out if they enter the ga List players as additional regulars. The point value for an addiplayer's full point value. Additional regulars may replace player and stay in the game. All backup players at Limited tournaments are calculated at f

event must not exceed 5,000 points. Major League Baseball trademarks and copyrights are used with permission of Major League Baseball Properties, Inc. ©MLBPA Official Licensee—Major League Baseball Players Association. WIZARDS OF THE COAST and DCI are trademarks of Wizards of the Coast, Inc. ©2000 Wizards.

AUCTION DRAFT JUDGE SHEET

FOR SHOWDOWN TWEVENTS

MANAGER/COACH 1 NAME: MANAGER/COACH 2 NAME: MANAGER/COACH 3 NAME: MANAGER/COACH 4 NAME: PLAYER NAME/POSITION AUCTION VALUE PLAYER NAME/POSITION AUCTION VALUE PLAYER NAME/POSITION AUCTION VALUE PLAYER NAME/POSITION AUCTION VALUE 5.000 5.000 5.0005.000REVISED PT. BALANCE AFTER 1: REVISED PT. BALANCE AFTER 2: REVISED PT. BALANCE AFTER 3: REVISED PT. BALANCE AFTER 4: REVISED Pt. BALANCE AFTER 5: REVISED Pt. BALANCE AFTER 6: REVISED PT. BALANCE AFTER 7: REVISED Pt. BALANCE AFTER 8: REVISED Pt. BALANCE AFTER 9: REVISED PT. BALANCE AFTER 10: REVISED Pt. BALANCE AFTER 11: REVISED PT. BALANCE AFTER 12: REVISED Pt. BALANCE AFTER 13: REVISED Pt. BALANCE AFTER 14: REVISED PT. BALANCE AFTER 15: REVISED PT. BALANCE AFTER 16: REVISED Pt. BALANCE AFTER 17: REVISED Pt. BALANCE AFTER 18: REVISED PT. BALANCE AFTER 19:
REVISED PT. BALANCE AFTER 20:

TOURNAMENT ROSTER SHEET FOR NFL SHOWDOWN EVENTS

Coach's I	Name:				TM
DCI #:	Date:		Additional Regu	LARS	
Tournam	ent Title:		Position Player's Name		<u>Value</u>
m .	N.T.			Full Value	
TEAM	Name:			Full Value	
STARTI	ERS	,		Full Value	
Position	Player's Name	Pt. Value		Full Value	
QB1			SPECIAL TEAMS		
RB 1			Position Player's Name	<u>Pt. V</u>	<u>Value</u>
RB 2			P	Full Value	
WR 1			K	Full Value	
WR 2					
TE 1			PR 1	1/2 Value	
TE 2			PR 2		
OL 1			KR 1		
OL 2			KR 2		
DL 1			BACKUP PLAYERS		
DL 2			Position Player's Name	Pt. V	<u>Value</u>
LB 1				1/5 Value	
LB 2				1/5 Value	
CB 1				1/5 Value	
CB 2					
S 1				1/5 Value	
S 2				1/5 Value	
To	tal Point Value for all Starters:			1/5 Value	\dashv
*Point values for each hitter beyond the 17 starters may be set in the following three ways: • List players as Additional Regulars. The point value for an additional regular is calculated at the player's full point value. Additional regulars may replace players in the starting lineup at any time, and stay in the game.		Total Point Value for	1/5 Value		
 List players on Special Teams. The point value for special teams players is calculated at one-half of his total point value. Such players may only play during special-teams plays (such as kickoffs and punt returns), or as an injury substitution. 			Total Point Value for all Additional Regulars, Special Teamers and Backups:		
• List players as Backups. The point value for a backup is calculated at one-fifth of the player's total point value. Backups may only be used as injury substitutions.			TOTAL TEAM POINT VALUE:		