Card List for World Wrestling Federation Collectible Card Game RAW DEAL

Expansion #1: Fully Loaded

4.01

F = Fortitude Value

D = Damage Value

SV = Stun Value

Unique = 1 Card allowed in deck

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

Max number of copies per card in 60-card deck is three.

Maneuvers - High Risk:

COMMON (4)

01/150

Falling Fist

High Risk

Can only be played after a 4D or greater maneuver.

When successfully played, reveal your hand to your opponent.

F: 4
D: 8

“I couldn’t have done it better myself!” – Jerry “The King” Lawler
02/150

Knee Smash

High Risk

Can only be played after a 4D or greater maneuver.

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

F: 4
D: 9

“What unbelievable accuracy!” – Michael Cole

03/150

Elbow Drop

High Risk

Can only be played after a 4D or greater maneuver.

When successfully played, you may draw 1 card.

F: 6
D: 7

“Great chain wrestling: dropped him, then planted him!” – Jim Ross

04/150
Foot Stomp

High Risk

Can only be played after a 4D or greater maneuver.

SV: 1

F: 7
D: 8

“He’s stompin’ a mudhole in him and walkin’ it dry!” – Jim Ross

UNCOMMON (4)

05/150

Splash

High Risk

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

When successfully played, discard 1 card of your choice from your hand and your opponent must discard 1 card.

F: 5
D: 9

“He’s using his own body as a weapon, JR!” – Jerry “The King” Lawler

06/150

Leg Drop

High Risk

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

When successfully played, end your turn.

SV: 1

F: 5
D: 10

“The most devastating move in professional wrestling … at least in the eighties!” – Jim Ross

07/150

Double Axe Handle

High Risk

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

When successfully played, if your next card played this turn is a maneuver, your opponent’s reversal to it is +6F.

F: 7
D: 7

“An amazing display of agility!” – Kevin Kelly

08/150

Shooting Star Press

High Risk

The card titled From the Top Rope must be played before playing this card.

If reversed from your opponent’s hand, take the top 2 cards of your Arsenal and put them into your Ringside pile.

F: 12
D: 15

“Absolutely Amazing!” – Jim Ross

RARE (4)

09/150

Missile Dropkick

High Risk

The card titled From the Top Rope must be played before playing this card.

Add +2D for every card titled Drop Kick in your Ring area.

SV: 1

F: 10
D: 13

“That’s 250-pounds flying through the air and crashing into your face, folks!” – Jim Ross

10/150

Suicide Plancha

High Risk / Reversal: Special

As a maneuver, can only be played after a Strike maneuver played after the card titled Irish Whip, or after the card titled Throw Opponent Out of the Ring or Giant Swing.

If reversed from your opponent’s hand, take the top 4 cards of your Arsenal and put them into your Ringside pile.

As a reversal, may only reverse the card titled Roll Out of the Ring.

SV: 1

F: 16
D: 18

No room

11/150

Superplex

High Risk / Reversal: Special

As a maneuver, the card titled Throw Into the Corner Turnbuckle must be played before playing this card. May only be reversed by the cards titled: Superplex or Shove Off the Top Rope.

As a reversal, may reverse any High Risk maneuver played after the card titled From the Top Rope. End your opponent’s turn.

F: 18
D: 15

“Oh Lord!” – Jim Ross
12/150

Moonsault

High Risk

Can only be played after a 6D or greater maneuver.

When successfully played, you may take 1 card from your Ringside pile and put it into your hand. End your turn.

During your opponent’s next turn, he can not play any maneuver cards.

SV: 1

F: 17
D: 10

“She’s putting it all on the line, hoping to put her opponent away!”– Jim Ross

Maneuvers – Strikes:

COMMON (3)

13/150

Backhand Slap

Strike

When successfully played, choose one: draw 1 card, or you may look at your opponent’s hand.

F: 0
D: 1

“That’ll wipe the taste outta your mouth!” – Jim Ross

14/150

Turnbuckle Smash

Strike

The card titled Throw Into the Corner Turnbuckle must be played before playing this card. Add +1D for every card titled: Punch, Head Butt, or Turnbuckle Smash in your Ring area.

Opponent must discard 1 card.

SV: 2

F: 6
D: 3

“… Six … Seven … Eight … Nine … Ten … !” – Arena Fans’ Chant

15/150

Eye Rake

Strike / Reversal: Grapple / Heel

As a maneuver, when successfully played, if the next card you play this turn is a Strike or Grapple, it can not be reversed.

As a reversal, can reverse any Grapple maneuver and ends your opponent’s turn. If the first card you play on your turn is a Strike or Grapple maneuver, it can not be reversed.

F: 7
D: 1

No room

UNCOMMON (3)

16/150

Knee Lift

Strike / Reversal: Special

As a maneuver, if the next card you play this turn is titled Clothesline, it can not be reversed.

As a reversal, may only reverse the card titled Back Body Drop. End your opponent’s turn.

F: 6
D: 5

“He put his head down – and paid for it!” – Michael Cole

17/150

Baseball Slide

Strike / Reversal: Special

As a maneuver, can only be played after a Strike maneuver played after the card titled Irish Whip, or after the card titled Throw Opponent Out of the Ring or Giant Swing.

If reversed from your opponent’s hand, and if the first card played on his next turn is a maneuver, your reversals to that maneuver are at +5F.

As a reversal, may only reverse the card titled Roll Out of the Ring. End your opponent’s turn.

F: 8
D: 11

No Room (“An extremely innovative maneuver!” – Jim Ross)
18/150

Surprise Hit

Strike: Heel

(TAG TEAM ONLY SYMBOL)

May only be played against an “inactive” opponent. That opponent may attempt to reverse the maneuver as usual but at +4F.

F: 4
D: 7

“That’s what you get when you don’t pay attention!” – Jerry “The King” Lawler

RARE (3)

19/150

European Uppercut

Strike

When successfully played, you may draw 1 card.

F: 2
D: 5

“Brought to you by the European Champion!” – Al Snow

20/150

Trash Can

Strike: Foreign Object

When the card titled Trash Can is in the Ring, once per turn, any player on their turn may discard a card to “use” the Trash Can. For each “use” Trash Can may be reversed as usual. If reversed, put it into owner’s Ringside pile.

In the event there is more than one Trash Can in the Ring, declare the one you are using; each can be used only once per turn.

SV: 1

F: 5
D: 7

No room (“It’s as legal as a headlock!” – Jim Ross)

21/150

Double Clothesline

Strike

(TAG TEAM ONLY SYMBOL)
When successfully played, a single “inactive” tag team partner must discard 1 card. If that partner chooses he may declare to “tag” in as the “active” partner at the resolution of this card’s damage.

F: 10
D: 9

“That’ll take your head off!” – Jim Ross

Maneuvers – Grapple:

COMMON (6)

22/150

Jaw Jammer

Grapple

When successfully played, opponent must place 1 card in his hand back on top of his Arsenal.

F: 0
D: 2

“Sumph-ugh-umph-bunch!” – Quote from the last wrestler who received a Jaw Jammer.

23/150

Japanese Arm Drag

Grapple

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

F: 6
D: 4

“Again?!?” – Jerry “The King” Lawler

24/150

Jackhammer

Grapple

When successfully played, opponent must place 1 card in his hand back on top of his Arsenal.

SV: 1

F: 8
D: 6

“What’s next?” – Kevin Kelly

25/150

Drop Toe Hold

Grapple

When successfully played, you may take 1 card in your opponent’s Ring area and put it into his Ringside pile.

F: 9
D: 5

“That will set you back! Right, JR?” – Jerry “The King” Lawler

26/150

Shoulder Breaker

Grapple

When successfully played, you may search your Arsenal for the card titled Arm Bar and put it in your hand, then shuffle your Arsenal. If Arm Bar is the next card you play this turn it is +2D.

F: 10
D: 5

“Folks, this can’t be good!” – Jim Ross

27/150

Small Package

Grapple / Reversal: Special

As a maneuver, when successfully played, search your Arsenal for the card titled Small Package, put it in your hand, then shuffle your Arsenal. If on the same turn, you play three Small Package cards in a row, not reversed, you win the game via a Pin Victory condition.

As a reversal, may only reverse the maneuvers titled DDT, Body Slam or Back Body Drop. You may search your Arsenal for the card titled Small Package, put it into your hand, then shuffle your Arsenal. If the first two cards you play on your next turn are Small Package in a row, and not reversed, you win the game via a Pin Victory condition.

F: 21
D: 3

No Room (“Old School Style!” – Jim Ross)

UNCOMMON (6)

28/150

Monkey Flip

Grapple

The card titled Throw Into the Corner Turnbuckle must be played before playing this card. When successfully played, you may draw 1 card and opponent must discard 2 cards.

If reversed from your opponent’s hand, you must discard 1 card.

SV: 1

F: 6
D: 8
“You don’t see this every day!” – Michael Cole

29/150

Knee Breaker

Grapple

When successfully played, you may search your Arsenal for the card titled Figure Four Leg Lock and put it in your hand, then shuffle your Arsenal. If Figure Four Leg Lock is the next card you play this turn, it is –8F.

F: 7
D: 4

“I heard somethin’ give! … Wait, wait – Now what?!” – Jim Ross

30/150

Full Nelson Slam

Grapple

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

F: 8
D: 5

“I wasn’t expecting that! Ouch!” – Jerry “The King” Lawler

31/150

German Suplex

Grapple

When successfully played, you must take the top card from your Arsenal and put it into your Ringside pile.

SV: 1

F: 7
D: 9

“You can’t call squat, Michael Cole, that’s a German Suplex!” – Tazz

32/150

Airplane Spin

Grapple

When successfully played, you may discard up to 3 cards from your hand, your opponent must discard the same amount.

SV: 2

F: 11
D: 7

“What’s he thinking? I’m even feeling dizzy!” – Jerry “The King” Lawler

33/150

Swinging Neck Breaker

Grapple / Reversal: Special

As a maneuver, you may search your Arsenal for the card titled Piledriver, put it in your hand, then shuffle your Arsenal.

As a reversal, may only reverse the maneuver titled Back Body Drop. End your opponent’s turn.

F: 11
D: 6

“This has been done by all the greats of our business!” – Jim Ross

RARES (5)

34/150

Fall-Away Slam

Grapple / Reversal: Special

As a maneuver, the card titled Jockeying for Position must be played before playing this card.

As a reversal, may only reverse the card titled Cross Body Block or a maneuver played after the card titled From the Top Rope. End your opponent’s turn.

SV: 1

F: 4
D: 9

 No room (“Wow, that’s one wild maneuver, JR!” – Jerry “The King” Lawler)

35/150

Double Underhook Suplex

Grapple

If played by Tazz, this maneuver is – 1F.

SV: 1

F: 5
D: 7

“Another suplex variation!” – Michael Cole
36/150

Sidewalk Slam

Grapple / Reversal: Special

As a maneuver, you may search your Arsenal for a High Risk maneuver, put it in your hand, then shuffle your Arsenal.

As a reversal, may only reverse the card titled Irish Whip or Throw Into the Corner Turnbuckle. End your opponent’s turn.

F: 10
D: 6

No room

(“Just when he thought he had something going….” – Jerry “The King” Lawler)

37/150

Giant Swing

Grapple

When successfully played, discard 2 cards. If your next card played this turn is a maneuver, your opponent’s reversal to it is +20F.

SV: 1

F: 12
D: 10

“I’m really about to lose my lunch now, JR!” – Jerry “The King” Lawler

38/150

Northern Lights Suplex

Grapple / Reversal: Special

As a maneuver, when successfully played, you may put up to 2 maneuver cards from your Ringside pile into your Arsenal, then shuffle your Arsenal.

If played by Tazz, you may instead search your Arsenal for any card with the word “plex” in it, put that card in your hand, then shuffle your Arsenal.

As a reversal, may only reverse the maneuver titled Piledriver. End your opponent’s turn.

F: 20
D: 12

No room

Maneuvers – Submission:

COMMON (3)

39/150

Hair Pull

Submission: Heel

When successfully played, you may look at your opponent’s hand.

F: 0
D: 1

“I know you’re enjoying this, King!” – Jim Ross

40/150

Front Face Lock

Submission

If your next card played this turn is a maneuver, it is +1D.

F: 1
D: 2

“Did he quit?” … “Who are you kiddin’?” – Jerry “The King” Lawler & Jim Ross

41/150

Hammerlock

Submission

F: 1
D: 3

“He’s got that arm all locked up!” – Kevin Kelly

UNCOMMON (3)

42/150

Head Vise

Submission

Can only be played after a 3D or greater maneuver.

F: 3
D: 6

“He’s gonna pop his head off like a grape!” – Jim Ross

43/150

Surfboard

Submission

Add +1D for every card titled Arm Bar, Back Breaker or Shoulder Breaker in your Ring area.

F: 6
D: 4

“Swimming is a total body workout – and the Surfboard is a total body work OVER – HAH!” – Jerry “The King” Lawler
44/150

Stump Puller

Submission

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

The card titled Maintain Hold can not be played after this card.

F: 7
D: 10

“This jams your knee and knocks the wind out of you, I’ve always said that about the—“ <whisper, whisper> “—oh, that’s what it’s called?”” – Michael Cole

RARE (2)

45/150

Claw

Submission

Can not be reversed from your opponent’s hand.

Search your opponent’s Arsenal for any 1 card and put it into his Ringside pile, then shuffle his Arsenal.

F: 14
D: 5

“He’s got him on his knees!” – Jim Ross
46/150

STF

Submission

Add +1D for every card in your Ring area with the word(s) “suplex” or “neck breaker” in the title.

If played by Chris Benoit, opponent must discard 1 card.

F: 15
D: 10

“Technical brilliance; unparalleled excellence!” – Jim Ross

Reversals:

COMMON (4)

47/150

Roll Out of the Way

Action / Reversal: High Risk: Special

As an action, you may shuffle this card into your Arsenal and draw 1 card.

As a reversal, this card can not be played from your hand. When overturned from your Arsenal may reverse any High Risk maneuver and end your opponent’s turn.

F: 0
F: 0

“Oh, that’s a huge miss!” – Jim Ross

48/150

Borrring … Borrring …!!!

Action / Reversal: Action: Special

As an action, you may discard this card to draw 1 card.

As a reversal, if played from your hand, and your opponent has 5 or more ACTION cards that are not Set-up cards in his Ring Area, reverse any ACTION card that is not a Set-up card. It is unsuccessful, goes to his Ringside pile, has no effect and ends his turn.

F: 0
D: 0

“Borrring … Borrring …!” – Arena Fans’ Chant

49/150

Shove Off the Top Rope

Action / Reversal: Special

As an action, you may discard this card to draw 1 card.

As a reversal, reverse the card titled Superplex and end your opponent’s turn.

If played from your hand, may reverse the card titled From the Top Rope. Opponent must take the top 3 cards from his Arsenal and put them into his Ringside pile. End your opponent’s turn and if the first card played on your turn is a maneuver it is +3D.

F: 0
D: 0

No room

50/150

Tornado DDT

Reversal: Special

Can only reverse a maneuver played after the card titled Throw Into the Corner Turnbuckle, unless that card is titled Monkey Flip. End your opponent’s turn.

If the first card played on your turn is a High Risk maneuver, you may disregard the “Can only be played after…” text.

F: 4
D: 7

No room

UNCOMMON (4)

51/150

Just Bring It!

Reversal: Action: Face

If played from your hand, reverse any ACTION card if that Action card is not the first Action card played this turn by your opponent. It is unsuccessful, goes to his Ringside pile, and has no effect. Look at your opponent’s hand and discard any ACTION cards you find. End your opponent’s turn.

If played by The Rock, draw 1 card.

F: 0
D: 0

“Just bring it!” — The Rock

52/150

Hebner Calls It

Reversal: Special: Face

Reverse any RUN-IN Action, HEEL Action or FOREIGN OBJECT card being played by your opponent from his hand. It is unsuccessful, goes to his Ringside pile, has no effect and ends his turn.

F: 0
D: 0

“The referee isn’t going to allow that!” – Michael Cole

53/150

Lift a Boot

Reversal: High Risk: Special

May only reverse a High Risk maneuver if played from your hand. End your opponent’s turn.

F: 1
D: 2

“He came to at the last moment.” – Jim Ross

54/150

That’s Gonna Cost You!
(TAG TEAM ONLY SYMBOL)

Reversal: Strike/High Risk: Special

Can only reverse a Strike or High Risk maneuver that does 8D or greater. End your opponent's turn.

= total D of maneuver being reversed. Damage is applied to the opponent who’s maneuver is being reversed. Read as 0 when in your Ring area.

F: 1 D: #

No room
RARE (2)

55/150

Ref KO’d!

Reversal: Special: Heel

Can only be played after an opponent plays the card titled Step Aside, Escape Move, or That’s Gonna Cost You! from his hand. Your maneuver does no damage, your opponent deals no damage; and your turn does not end.

You may draw 1 card.

When this card is in your Ring area, the card titled Disqualification reads as blank text if played from an opponent’s hand.

F: 6
D: 0

No room
56/150

Attitude Adjustment

Reversal: Special

If your Fortitude Rating is equal to or less than your opponent’s Fortitude Rating you may reverse any Grapple or Submission maneuver and end your opponent’s turn.

If played from your hand, the first card played on your next turn is – #F, where # = F of the maneuver being reversed.

F: 5
D: 0

No room

Actions:

COMMON (14)

57/150

In This Very Ring

Action

When this card is in your Ring area, at the start of your opponent’s turn, before his draw segment, he must place 1 ACTION card of his choice, if he has one, from his Ring area into his Ringside pile.

F: 0
D: 0

“On tonight’s card…” – Commissioner Mick Foley
58/150

Defensive Cover

Action

When this card is in your Ring area, your opponent’s maneuvers are –2D until you successfully play a maneuver card. Then disregard the text of this card.

The damage modifier of this card is not cumulative with other cards titled Defensive Cover.

F: 0
D: 0

“Looks like he’s looking for an opening.” – Jim Ross
59/150

Ho Train!

Action

All players must shuffle the cards in their hand into their Arsenal. Then all players must draw the same number of cards they shuffled into their Arsenal.

F: 0
D: 0

“All Aboard!” – Jerry “The King” Lawler
60/150

Playing With Fire

Action

Put the top card of your Arsenal in your Ringside Pile.

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

F: 1
D: 0

“Aaarrrggghhh!” – Kane

61/150

Stare Down Opponent

Action

Playable only if your opponent has at least one card in his hand. You and opponent must each select a card from your hand and place it face down, then reveal your cards.

If your card has a lower F Value, then you may play it, regardless if you have the Fortitude Rating, and it may not be reversed. If your opponent’s card has a lower F Value, then your turn ends. On your opponent’s turn, he may play the card he revealed as his first card, regardless if he has the Fortitude Rating, and it may not be reversed. If both cards revealed have the same F Value, nothing occurs.
F: 2
D: 0
 No room

62/150

Moongoose In the House

Action

Look at the top 5 cards of your Arsenal. Put 1 of the 5 into your hand, and then put the other 4 on the bottom of your Arsenal in any order.

If played by Chris Jericho this card can not be reversed.

F: 3
D: 0

“Searching for a hit?” – Chris Jericho
63/150

Commission-er Rules!

Action

Look at your opponent’s hand. If you find any Reversal cards you may choose 1 and your opponent must discard the card chosen.

F: 4
D: 0

“This will be a No Holds Barred match!” – Commissioner Mick Foley

64/150

McMahon-Helmsley Era

Action

Playable only if your Fortitude Rating is less than your opponent’s Fortitude Rating.

Draw 2 cards. After you do this, if your opponent has more cards in his hand than you, draw 1 more card.
F: 5
D: 0

“Boys, it’s a whole new game!” – Triple H
65/150

Throw Into the Corner Turnbuckle
Action: Set-up / Reversal: Special

As an action, if your next card played this turn is a Strike it is +6D or if it is a Grapple your opponent’s reversal will be +12F.

As a reversal, may only reverse the card titled Throw Into the Corner Turnbuckle, opponent must discard 1 card. You end your opponent's turn; and if your next card played on your turn is a Strike it is +6D or if it is a Grapple your opponent’s reversal will be +12F.

F: 6
D: 0

No room
66/150

From the Top Rope

Action: Set-up

Can only be played after a successfully played Strike or Grapple maneuver. Search your Arsenal for any High Risk maneuver, put it in your hand and shuffle your Arsenal. If your next card played this turn is a High Risk maneuver you may disregard the “Can only be played after… ” text and it is +3D and is considered to have +1(*) Stun Value.

F: 7
D: 0

No room

67/150

Hardyz’ Ambush

Action: Run-in

Can not be played by The Hardy Boyz, Matt Hardy and/or Jeff Hardy.

Take any High Risk maneuver card from your Ringside pile and put it in your hand. Your opponent’s reversal to the next High Risk maneuver card you play this turn is +10F.

F: 8
D: 0

No room (“Not these high flying maniacs!” – Jerry “The King” Lawler)

68/150

American Bad A%$

Action

End your turn. All the F Values of your opponent’s cards are doubled until the end of his second full turn from now. (Example: Punch F: 0 is F: 0, but Knee to the Gut F: 1 is F: 2)

If played by the Undertaker, you may draw 1 card.

F: 8
D: 0

“You’ve never been where I’ve ridden!” – The Undertaker

69/150

Do You Like Pie?

Action

Search your Arsenal for up to 3 cards and reveal them to your opponent. He chooses 1 card. Put that card into your hand, and the rest into your Ringside pile.

This card can not be reversed if played by The Rock.
F: 11
D: 0

“Jabroni, so have you ever had pie before?” – The Rock

70/150

Doing the Job

Action

End your turn. Skip your next turn. When your opponent completes his second turn he must then skip his next 2 turns.

F: 20
D: 0

“Looks like he’s lost the upper hand in this match.” – Jim Ross
UNCOMMON (11)

71/150

Go for the Cheap Pop!

Action: Face

Shuffle up to 3 cards from your Ringside pile into your Arsenal.

F: 0
D: 0

“The title’s on the line, right here, tonight in Milwaukee!” – Commissioner Mick Foley
72/150

Predictable Opponent

Action

If there are 5 or more maneuvers cards in your opponent's Ring area that are the same type of maneuver (All Strike, Grapple, Submission, High Risk, etc.) you may search your opponent’s Arsenal. Remove up to 5 maneuvers of the same type, that your opponent has in his Ring area; and put them in his Ringside pile. Shuffle his Arsenal.

F: 0
D: 0
"He telegraphed that move!" — Jim Ross

73/150

Who Booked This Match?

Action: Face

Playable only if your Fortitude Rating is less than your opponent’s Fortitude Rating.

You may either draw 2 cards or force your opponent to discard 2 cards.

F: 2
D: 0

“You’re facing the Brooklyn Brawler tonight, any thoughts on that?” – Kevin Kelly
74/150

JR Style Slobberknocker

Action

When this card is in your Ring area, if your Fortitude Rating is less than your opponent’s Fortitude Rating; your opponent may not play ACTION cards, unless they are Set-up or Run-in cards.

F: 2
D: 0

“… business is definitely about to pick up!” – Jim Ross
75/150

Bait Opponent

Action: Heel

Your next maneuver this turn is –6F and your opponent’s reversal to it is +6F.

F: 4
D: 0

“Why don’t you come down here and we’ll see about that, right now!” – Triple H

76/150

Defensive Posture

Action

When you play this card announce one of the following: Strike, Grapple, Submission, or High Risk maneuver. You may not have more than one Defensive Posture card in your Ring area at a time.

When this card is in your Ring area, you may put it into your Ringside pile to reverse the type of maneuver named and end your opponent’s turn.

F: 4
D: 0

No room
77/150

Table! Table! Table!

Action: Foreign Object

Can only be played after a 4D or greater maneuver.

When this card is in your Ring area, you may put this card in your Ringside pile and your next Grapple maneuver is +8D and considered to have +1 Stun Value (*). Reversals to this Grapple maneuver will be +4D.

If played by the Dudley Boyz, you may take 1 Grapple maneuver from your Ringside pile and put it in your hand.

F: 6
D: 0

No room (“Table! Table! Table!” – Arena Fans’ Chant)

78/150

Backed by Stephanie McMahon

Action

Your opponent must take the top # of cards from his Arsenal and put them into his Ringside pile. # = Total Superstar Value of your opponent.

Shuffle any 3 cards from your Ringside pile into your Arsenal.

F: 7
D: 0

“I’m certain you’ll be wearing the gold!” – Stephanie McMahon
79/150

Here Kitty, Kitty!

Action

Search your Arsenal for any 1 card and put it into your hand, then shuffle your Arsenal. Without showing him, display your hand to your opponent and have him randomly pick 1 card for you to discard.

F: 8
D: 0

“I think I’ve got Kat scratch fever!” — Jerry “The King” Lawler
80/150

Throw Opponent Out of the Ring

Action: Set-up

Can only be played after a maneuver of 5D or greater or the card titled Irish Whip.

Search your Arsenal for any non-unique maneuver, or for the card titled Roll Out of the Ring, put it in your hand; then shuffle your Arsenal. If your next card played this turn is Roll Out the Ring it can not be reversed.

 F: 8
D: 0

“That’s concrete, folks, there ain’t no give!” – Jerry “The King” Lawler
81/150

Quick Count Ref

Action: Heel

Can only be played after an 8D or greater maneuver.

When successfully played, you win the game via a Pin Victory condition.

F: 30
D: 0

“And your guest referee is none other than, Shane McMahon!” – Vince McMahon

RARE (9)

82/150

Turn the Tide

Action: Face

Playable only if your Fortitude Rating is less than your opponent’s Fortitude Rating. Your next maneuver this turn, can be played as if you have your opponent’s Fortitude Rating and it can not be reversed.

F: 0
D: 0

“He’s tougher than a two-dollar steak!” – Jim Ross

83/150

Time Keeper’s Bell

Action: Foreign Object: Heel

The card titled Roll Out of the Ring must be played before playing this card.

When this card is in your Ring area, you may put this card in your Ringside pile after a successfully played maneuver, your opponent must discard 4 cards and take the top 4 cards from his Arsenal and put them into his Ringside pile.

Unique

F: 0
D: 0

“His head will be ringing after that, ha!” – Jerry “The King” Lawler
84/150

Inferno Match

Action

When this card is in your Ring area, whenever a card is successfully played to any player’s Ring area, whomever’s Ring area the card is going into takes the top card from his Arsenal and puts it into his Ringside pile. (This occurs after all other card effects.)

If played by Kane, you may draw 1 card.

F: 1
D: 1

“It’s an inferno!” – Michael Cole

85/150

Call to the Crowd

Action: Face

Opponent must discard 1 card for every HEEL card he has in his Ring area.

All your maneuvers are +1D for the rest of the turn.

F: 6
D: 0

“He’s looking to the fans to give him the big push.” – Jim Ross
86/150

Dem Damn Dudleyz!

Action: Run-in

Search your Arsenal for a FOREIGN OBJECT card, and put it in your hand. Then shuffle your Arsenal.

Unique

F: 9
D: 0

“These two are completely out of their minds!” – Jerry “The King” Lawler
87/150

Reeking of Awesomeness

(TAG TEAM ONLY SYMBOL)

Action

All opponents must discard 1 card, and all opponents’ reversals are +15F to your next maneuver this turn.

If played by Edge and/or Christian this card can not be reversed.

F: 9
D: 0

“We are SO winning this match!” – Christian
88/150

Enter the Stratus-phere

Action

When successfully played, opponent must take the top 2 cards from his Arsenal and put them into his Ringside pile.

At the start of your turn, before your draw segment, once per turn you may discard 1 card and your opponent must take the top 2 cards from his Arsenal and put them into his Ringside pile.

F: 10
D: 0

“You want a little of this?” – Trish Stratus
89/ 150

Kick Out!

Action

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

F: 10
D: 0

“… and that’s three, no wait, that’s a kick out!” – Jim Ross
90/150

Acolyte Protection Agency

Action: Run-in

Can not be played by the APA, Bradshaw and/or Faarooq.

Choose one: Your opponent can not play maneuvers on his next 2 turns, or all your maneuvers are +2D for this turn and your next turn.

Unique

F: 13
D: 0

“Doesn’t the sign say: Please Knock?” – Faarooq

SUPERSTAR STARTER & BOOSTER FOIL CARDS:

Two ultra-rare foil RIKISHI cards in boosters:

91/150 (FOIL)

Rikishi Driver

Grapple (Maneuver)

When successfully played, first search your Ringside pile and then your Arsenal for the card titled A%$ Drop and put that card in your hand, shuffle your Arsenal if you searched it.

Unique

SV: 2

F: 15
D: 10

“Driven for performance, not style, ha, ha!” – Jerry “The King” Lawler
92/150 (FOIL)

A%$ Drop

Trademark Finisher (Maneuver)

Can only be played after an 8D or greater maneuver.

Unique

SV: 3

F: 30
D: 25

“He’ll crush a man’s chest someday with that move!” – Jim Ross

--

Four exclusive foil cards in RIKISHI starter deck:

93/150 (FOIL)

Rikishi (logo & signature)

(Superstar Card)

Starting Hand Size: 6

Star Value: 4

Superstar Ability:

Once during your turn, you may discard 2 cards to your Ringside pile and then search your Arsenal for any 1 maneuver card. Place the chosen card in your hand and shuffle your Arsenal.

94/150 (FOIL)

Drive, Rikishi, Drive!

Action

Draw 6 cards, and then end your turn.

Unique

F: 3
D: 0

“That’s assault with a motor vehicle… why he oughta be arrested!” – Jim Ross
95/150 (FOIL)

Back That A%$ Up

High Risk (maneuver)

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

When successfully played, first search your Ringside pile and then your Arsenal for the card titled Stink Face and put that card in your hand, shuffle your Arsenal if you searched it.

Unique

SV: 1

F: 8
D: 14

No room
96/150 (FOIL)

Stink Face

Submission (maneuver)

Can only be played after a 4D or greater maneuver.

When successfully played, opponent must discard all cards in his hand.

Unique

SV: 1

F: 18
D: 9

“Oh, I can’t even look at this!” – Jerry “The King” Lawler

--

Two ultra-rare foil KURT ANGLE cards in boosters:

97/150 (FOIL)

Olympic Slam

Trademark Finisher (Maneuver)

If you reversed an opponent’s maneuver during his last turn and this is the first card you are playing this turn, it is –5F.

Unique

SV: 3

F: 30
D: 25

“Oh it’s true, you just lost your title.” – Kurt Angle

98/150 (FOIL)

It’s True, It’s True!

Reversal: Special: Face / Heel

Reverse any Strike, Grapple, or Submission Maneuver. End your opponent’s turn.

If played from your hand, look at your opponent’s hand and choose 1 card that he must discard. Then place any 1 card from your Ringside pile in your hand.

Unique

F: 12
D: 0

“Oh I’m afraid it’s … ” — Kurt Angle

--

Four exclusive foil cards in KURT ANGLE starter deck:

99/150 (FOIL)

Kurt Angle (logo & signature)

(Superstar card)

Starting Hand Size: 6

Star Value: 3

Superstar Ability:

Your Kurt Angle Arsenal may contain both FACE and HEEL cards.

100/150 (FOIL)

Intensity

Action

If the card titled Intensity is in your Ring area, all of your maneuvers are +3D.

When successfully played, if you have the cards titled Integrity and Intelligence in your Ring area at the same time, you may take up to 7 Face and/or Heel cards from your Ringside pile and shuffle them into your Arsenal.
Unique

F: 10
D: 0

“The first ‘I’ is for … ” – Kurt Angle
101/150 (FOIL)

Integrity

Action

If the card titled Integrity is in your Ring area, you may draw 1 additional card during the draw segment of your turn.

When successfully played, if you have the cards titled Intensity and Intelligence in your Ring area at the same time, you may take up to 7 Face and/or Heel cards from your Ringside pile and shuffle them into your Arsenal.

Unique

F: 10
D: 0

“The second ‘I’ is for … ” – Kurt Angle

102/150 (FOIL)

Intelligence

Action

If the card titled Intelligence is in your Ring area, your opponent must play with his hand face up on the table.

When successfully played, if you have the cards titled Integrity and Intensity in your Ring area at the same time, you may take up to 7 Face and/or Heel cards from your Ringside pile and shuffle them into your Arsenal.

Unique

F: 10
D: 0

“And the third ‘I’ is for … ” – Kurt Angle

--

Two ultra-rare foil CHYNA cards in boosters:

103/150 (FOIL)

Chyna’s Pedigree

Trademark Finisher / Action (Maneuver)

As an action, you may discard this card and draw up to 2 cards. Doing this will not cause any damage to opponent, and the F Value for this ACTION is F: 0.

Unique

SV: 3

F: 25
D: 20

“Wonder where she learned that move?” – Jerry “The King” Lawler
104/150 (FOIL)

The 9th Wonder of the World

Action

Draw 1 card. Your opponent must return up to 3 maneuvers, of your choice, in his Ring area to his hand.

If the card titled The 9th Wonder of the World is in play at the start of your turn, you may return it to your hand during your draw segment.

Unique

F: 9
D: 0

“I take what I like, and get what I want!” – Chyna

--

Four exclusive foil cards in CHYNA starter deck:

105/150 (FOIL)

Chyna (logo & signature)

(Superstar Card)

Starting Hand Size: 7

Star Value: 3

Superstar Ability:

You can reverse any maneuver and end your opponent’s turn by discarding a maneuver of the same type from your hand to your Ringside pile.

Chyna’s opponent can not play the cards titled: Chyna Interferes or Puppies! Puppies!
106/150 (FOIL)

Handspring Elbow

Strike (Maneuver)

May not be reversed.

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

You may draw up to 3 cards

Unique

F: 6
D: 7

“Not an easy maneuver to pull off!” – Jim Ross
107/150 (FOIL)

I’d Rather Be In Chyna!

Action

Opponent may not play any maneuvers during his next 3 turns.

Unique

F: 0
D: 0

“I don’t think you’re concentrating hard enough.” – Chyna
108/150 (FOIL)

Chyna’s Patented Low Blow

Strike / Reversal: Grapple (Maneuver)

May reverse any Grapple maneuver and end your opponent’s turn.

When successfully played against any male Superstar, opponent must discard 2 cards.

Unique

SV: 1

F: 9
D: 8

 “She’s going downstairs!” – Michael Cole

--

Two ultra-rare foil TAZZ cards in boosters:

109/150 (FOIL)

Tazzmission

Trademark Finisher / Reversal: Special (Maneuver)

As a maneuver, you may play the card titled Maintain Hold after this card as if it were a Submission maneuver.

As a reversal, can reverse any Strike, Grapple or Submission maneuver. End your opponent’s turn.

Unique

SV: 3

F: 25
D: 13

“Katahajame or Tazzmission! It still does the job.” – Tazz
110/150 (FOIL)

Thug It — Dead

Action

Take up to 10 cards with the word “suplex” in the title in your Ringside pile and shuffle them back into your Arsenal.

Draw 3 cards and end your turn.

Unique

F: 13
D: 0

“He’s just a common street thug!” – Jim Ross

--

Four exclusive foil cards in TAZZ starter deck:

111/150 (FOIL)

Tazz (logo & signature)

(Superstar Card)

Starting Hand Size: 5

Star Value: 2

Superstar Ability:

Once during your turn, discard 1 card and search your Arsenal for a card with the word “suplex” in the title and put that card in your hand, shuffle your Arsenal. All maneuvers you play with the word “suplex” in the title are -4F. Plus, Tazz's suplex cards can not be reversed by an opponent's suplex card!

112/150 (FOIL)

T-Bone Tazzplex

Grapple (Maneuver)

May not be reversed

When successfully played, you may draw 1 card.

Unique

F: 22
D: 13

“The human suplex machine in action!” – Jim Ross
113/150 (FOIL)

Head–and–Arms Tazzplex

Grapple / Reversal: High Risk (Maneuver)

May reverse any High Risk maneuver and end your opponent’s turn.

When successfully played, you may draw 1 card.

Unique

SV: 2

F: 13
D: 10

“Red Hook Style!” — Tazz
114/150 (FOIL)

Northern Lights Tazzplex

Grapple / Reversal: Grapple (Maneuver)

May reverse any Grapple maneuver and end your opponent’s turn.

When successfully played, you may draw 1 card.

SV: 1

Unique

F: 15
D: 13

“Oh, what a maneuver!” – Michael Cole

--

Two ultra-rare foil CHRIS BENOIT cards in boosters:

115/150 (FOIL)

Crippler Crossface

Trademark Finisher / Reversal: Special

As a maneuver, you may play the card titled Maintain Hold after this card as if it were a Submission maneuver.

As a reversal, you may reverse any Strike or Grapple maneuver but you must first discard 1 card.

Unique

SV: 3

F: 30
D: 20

“An absolutely devastating hold!” — Jim Ross

116/150 (FOIL)

Big Stupid Grin

Reversal: Special

Reverse any maneuver and end your opponent’s turn.

If played from your hand, take 1 card from your Ringside pile and place it in your hand.

Unique

F: 5
D: 0

“Would you look at the expression on his puss!” — Jim Ross

Four exclusive foil cards in CHRIS BENOIT starter deck:

117/150 (FOIL)

Chris Benoit (logo & signature)

(Superstar Card)

Starting Hand Size: 6

Star Value: 1

Superstar Ability:

Each turn, the first maneuver you do in a turn is +1D, the next is +2D, the next is +3D, and so forth.

118/150 (FOIL)

Kamikaze Headbutt

High Risk

May not be reversed.

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

When successfully played, you must take the top 2 cards of your Arsenal and put them in your Ringside pile.

Unique

F: 8
D: 15

"He's sacrificing his body to win this match!" — Michael Cole

119/150 (FOIL)
Series of Suplexes

Grapple (maneuver)

When successfully played, and not reversed upon applying damage you may immediately discard 1 card. If you do so, it is considered another Grapple maneuver (Base of D: 6) which can be reversed as usual.

You may continue this discarding of a card to perform a Grapple maneuver until you are reversed, run out of cards to discard, or choose not to discard.

Unique

SV: 1

F: 6
D: 6

“He’s like a machine!” — Jim Ross

120/150 (FOIL)
Rabid Wolverine

Action

When the card Rabid Wolverine is in your Ring area, you may discard 1 card to continue your turn even if an opponent successfully reverses your maneuver. Your opponent’s reversal will still stop damage and trigger other effects as usual.

Unique

F: 7
D: 0

“Good God, he’s like a rabid animal!” — Jim Ross

--

Two ultra-rare foil EDDIE GUERRERO cards in boosters:

121/150 (FOIL)

Guerrero Frog Splash (Isn’t this… a different name for him?)

Trademark Finisher

Can only be played: after a 5D or greater maneuver, or if this is the first card played on your turn after having reversed a High Risk maneuver to end your opponent’s last turn.

Unique

SV: 3

F: 25
D: 20

“Tremanda Plancha Voladora!” — Carlos Cabrera

122/150 (FOIL)

Get Your GED

Action

Can only be played if the card titled Study for Your GED is in your Ring area.

Choose up to 15 cards from your Ringside pile and shuffle them into your Arsenal, then draw 3 cards and end your turn.

Unique

F: 15
D: 0

“Aced that, amigo!” — Eddie Guerrero

Four exclusive foil cards in EDDIE GUERRERO starter deck:

123/150 (FOIL)

Eddie Guerrero (logo & signature)

(Superstar Card)

Starting Hand Size: 7

Star Value: 1

Superstar Ability:

Each turn, the very first High Risk Maneuver you play in a turn cannot be reversed.

124/150 (FOIL)

Snap Senton Splash

High Risk

Can only be played: after a 4D or greater maneuver, or if this is the first card played on your turn after having reversed a High Risk maneuver to end your opponent’s last turn.

Unique

SV: 2

F: 5
D: 10

“Esa maniobra esta espectacular!” — Hugo Savinovich
125/150 (FOIL)

Study for Your GED

Action

Choose up to 6 cards from your Arsenal, and set them aside. Your opponent first randomly chooses 3 cards that you may place in your hand, and then up to 3 cards you must shuffle back in your Arsenal.

Unique

F: 7
D: 0

“Me thinks, I need an education.” — Eddie Guerrero
126/150 (FOIL)

Latino Heeeeeeeat!

Action

Search your Arsenal for up to 3 maneuver cards, place them in your hand and shuffle your Arsenal.

If the card titled Get Your GED is in your Ring area, this card can not be reversed.

Unique

F: 20
D: 0

“Te dije que soy el mejor!!!” — Eddie Guerrero

--

One ultra-rare foil ROAD DOGG card in boosters:

127/150 (FOIL)

Doggy Pump Handle Slam

Trademark Finisher

When successfully played, opponent must discard 2 cards.

Unique

SV: 3

F: 18
D: 15

“Kids don’t try this at home!” – Jim Ross

--

Four exclusive ROAD DOGG cards in boosters:

128/150 (UNCOMMON)

Road Dogg (logo & signature)

(Superstar Card)

Starting Hand Size: 8

Star Value: 2

Superstar Ability:

If your Fortitude Rating is equal to or greater than your opponent’s, once during your turn, you may discard 1 card, and opponent must take the top 3 cards from his Arsenal and put them into his Ringside pile. This can not be reversed and is not considered damage.

129/150 (RARE)

Kickin’ The Shizt-nit Doggy Style

Reversal: Special

Can reverse any Strike, Grapple, Submission or High Risk maneuver that does 9D or less. Ends your opponent’s turn.

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

Unique

 F: 9
D: #

“That’s one vicious Dogg!.” – X-Pac

130/150 (RARE)

Juke “N” Jive

Strike (Maneuver)

May not be reversed.

Put the top 2 cards of your Arsenal into your Ringside pile and your opponent(s) must put the top 8 cards of his Arsenal into his Ringside pile.

Unique

F: 5
D: 0

“Put another quarter in him!” – Jerry “The King” Lawler
131/150 (RARE)

Let‘s Make Some Noise …

Action

When this card is in your Ring area, whenever you must discard a card from your hand; you must discard, but you may then draw 1 card for each card discarded.

Unique

F: 10
D: 0

“Ladies, and Gentlemen, children of all ages… ” – Road Dogg
--

One ultra-rare foil X-PAC card in boosters:

132/150 (FOIL)

X–Factor

Trademark Finisher / Reversal: High Risk

Reverse any High Risk maneuver and end your opponent’s turn.

Unique

SV: 3

F: 25
D: 20

“And that’s: X to the P to the A to the C, that’s all she wrote!” – Road Dogg

Four exclusive X-PAC cards in boosters:

133/150 (UNCOMMON)

X–Pac (logo & signature)

(Superstar Card)

Starting Hand Size: 0

Star Value: 2

Superstar Ability:

During your draw segment, you must draw 2 additional cards to your hand, then discard 1 card.

134/150 (RARE)

Leaping Spin Kick

Strike / Reversal: Grapple

Reverse any Grapple maneuver and end your opponent’s turn.

Unique

SV: 1

F: 9
D: 8

“A patended X-Pac blindsided kick!” – Jim Ross
135/150 (RARE)

Bronco Buster

Strike (Maneuver)

May not be reversed.

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

When successfully played, opponent must discard 3 cards.

Unique

F: 16
D: 10

“Oh, yee ha!” – X–Pac

136/150 (RARE)

Huge Bump Out of the Ring

Reversal: Special

Reverse any Strike, Grapple or the card titled Irish Whip and end your opponent’s turn.

If played from your hand, overturn the appropriate damage regardless of the appearance of any Reversals. Opponent’s Strike, Grapple or Irish Whip card stays in his Ring area. After you’re done overturning, you may search for any 2 cards in your Arsenal and place them in your hand, shuffle your Arsenal and your opponent’s turn ends.

Unique

F: 0
D: 0

No Room

One ultra-rare foil B.A. BILLY GUNN card in boosters:

137/150 (FOIL)

Fame-A$%-er

Trademark Finisher / Reversal: Special

Reverse any High Risk maneuver and end your opponent’s turn.

If played from your hand, may reverse any High Risk maneuver, or a Strike maneuver played after the card titled Irish Whip. End your opponent’s turn.

Unique

SV: 3

F: 25
D: 20

“I’ll make you famous!” – B.A. Billy Gunn

Four exclusive B.A. BILLY GUNN cards in boosters:

138/150 (UNCOMMON)

B. A. Billy Gunn (logo & signature)

(Superstar Card)

Starting Hand Size: 5

Star Value: 2

Superstar Ability:

Once a turn, reveal your hand to your opponent(s). If you have no maneuvers, reveal cards from your Arsenal to all players, one at a time, until you reveal a maneuver. Put the first maneuver revealed in your hand; all other cards revealed are put back in your Arsenal and shuffled.

139/150 (RARE)

I’m an A%$ Man

Action

Choose one: Look through your Arsenal and put 1 card in your hand, then shuffle your Arsenal; OR look at your opponent’s hand and put 2 cards into his Ringside pile.

Unique

F: 9
D: 0

“Like the song says…” – B.A. Billy Gunn

140/150 (RARE)

B.A.’s Military Press Slam

Grapple (Maneuver)

When successfully played, you may draw 1 card.

Unique

SV: 2

F: 14
D: 12

“What’s the view like from up there, pffhhh!” – Road Dogg

141/150 (RARE)
The Federation’s Purest Athlete

Reversal: Special

Reverse any Strike, Grapple, or Submission maneuver. End your opponent’s turn. If played from your hand, all your maneuvers next turn are +2D.

Unique
F: 0
D: 0

“100% Athlete, thru and thru!” – Jim Ross

Two Ultra-Rare foil “wild cards in boosters:

142/150 (FOIL)

I’ve Got Two Words For Ya … (Formally S*CK IT!)

(Works with Road Dogg, X-PAC, B.A. Billy Gunn, and Triple H decks)

Action

When successfully played, choose one: every player must discard his entire hand; or every player must place all cards in his Ring area into his Ringside pile.

You may draw up to 2 cards.

Unique

F: 15
D: 0

“If you’re not down with that, I’ve got two words for ya! …” – B.A. Billy Gunn
143/150 (FOIL)

Tori Enters the Fray!

(Works with Road Dogg, X-PAC, B.A. Billy Gunn, and Kane decks)

Reversal: Special

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

If played from your hand, take 3 cards from your Ringside pile and shuffle them into your Arsenal.

Unique

F: 7
D: 2

“In who’s corner is she?” – Jim Ross

Ultra-Rare foils in boosters of Original Superstars:

144/150 (FOIL)

Patented Rock Footstomp

Strike (Maneuver)

When successfully played, you may draw 1 card or shuffle 1 card from your Ringside pile back into your Arsenal.

F: 5
D: 5

“The Chosen One knows how to lay the Smackdown!” – Jim Ross
145/150 (FOIL)

Patented Austin Kick to the Gut

Strike (Maneuver)

When successfully played, you may draw 1 card.
Your next maneuver played is -6F.

F: 3
D: 4

“The 3:16 Express is gearing up!” – Jim Ross

146/150 (FOIL)

Rest In Peace

Action

Take any 6 cards from your Arsenal and place them in your hand. Place all remaining cards in your Arsenal into your Ringside Pile.

Unique

F: 9
D: 0

“You’re time is over!” – The Undertaker

147/150 (FOIL)

Get Hardcore

Action

When this card is in your Ringside area all maneuvers played by all players are +3D.

Unique

F: 8
D: 0

“You don’t want to go where I’ve been, trust me… you won’t like it!”– Mankind

148/150 (FOIL)
Triple H’s Reverse Neck Breaker

Grapple / Reversal: Strike

As a maneuver, when successfully played, you may draw 1 card.

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

Unique
SV: 1

F: 6
D: 6

“Game Over.” – Triple H
149/150 (FOIL)

Masked Vengence

Reversal: Special

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

If played from your hand, you may draw 10 cards, keep them separate from your hand. Your opponent picks 5 random cards from that group and places them in your Ringside pile. Place the remaining 5 cards in your hand.

Unique

F: 6
D: 3

“Errr … I am the personification of evil.” – Kane

150/150 (FOIL)
Springboard Drop Kick

High Risk / Reversal: Special

As a maneuver, can only be played after the card titled Throw Opponent Out of the Ring.

Can only reverse the card titled Roll Out of the Ring.

SV: 1

F: 12
D: 18

“This Jericho is like an acrobat, he‘s unbelievable!” – Jerry “The King” Lawler
