

neopets™
TRADING CARD GAME

Advanced Rulebook

Credits

NEOPETS CREATIVE DIRECTION: Adam Powell, Donna Williams, John Wick, Miriam Lewis, Lee Borth, and Keith Tiernan

NEOPETS TRADING CARD GAME DESIGN: Mike Elliott, Skaff Elias, Andrew Finch, and Bill Rose

Battle for Meridell DEVELOPMENT: Elaine Chase, Mark Gottlieb, Robert Gutschera, and Devin Low

FLAVOUR TEXT: Adam Powell, John Wick, Elaine Chase, and Mark Gottlieb

EDITING: Mia Pirgith

ART DIRECTION: Dave Woods, Adam Powell, Miriam Lewis, Keith Tiernan, and Leslie Saiz

NEOPETS ARTISTS: Anthony Conley, Dave Steen, Keith Tiernan, Maeve McGrath, Jennie Hoffer, Warren Lee, David Johns, Zim McCurtis, Heather Riesen, Todd Oman, Josef Calvento, Marissa Morris, and Claire Hummel

GRAPHIC DESIGN: Jennifer McPhaill and Dave Woods

TYPESETTING: Katrina Svoboda

BRAND MANAGEMENT: Christopher Erb and Shelly Mazzanoble

PRODUCTION MANAGEMENT: Mitzi McCart

SPECIAL THANKS TO NEOPETS TEAM MEMBERS: Katherine Baxter, Kaycee Harnum, Matthew Waggoner, Thomas Mannino, Darrell Hodges, Danielle Hillebrandt, Piera Coppola, Scott Jablow, Chris McGinnis, our project team members, and the many others who have contributed to this product.

Table of Contents

WHAT'S NEW IN THE <i>Battle for Meridell</i>™ SET . . .	2
LEARNING THE ADVANCED GAME	5
ON YOUR TURN	6
BEFORE YOUR TURN	7
TAPPING	7
PARTS OF A CARD	8
TYPES OF CARDS	8
ARENAS	11
CONTESTS	12
DOING WHAT CARDS SAY	16
RUNNING OUT OF CARDS	17
BUILDING YOUR OWN DECK	17
FREQUENTLY ASKED QUESTIONS	18
GLOSSARY	22
SET CHECKLISTS	27

What's New in the *Battle for Meridell* Set

LET THE BATTLE FOR MERIDELL BEGIN!

The *Battle for Meridell* expansion set for the **Neopets™** trading card game (TCG) takes you to Neopia's medieval land of Meridell. Now you can play out the epic struggle between Lord Kass's evil forces from the Darigan Citadel and the heroic citizens of Meridell fighting to protect their homes. With 10 new Neopet species to choose from, there are nearly endless ways to mount your attack. The new Location card type even lets you force your opponent to fight on your terms. And that's just the beginning! Use the checklist in this rulebook to keep track of your collection as you quest for all 140 cards in the set. All that's left to decide is which side you're on!

If you're new to the **Neopets** TCG, learn to play with the Starter Set. When you're ready for more of a challenge, get a Theme Deck to play right out of the box. You can get more cards for your decks and your collection in Booster Packs. When you're ready to build your own deck, check out the rest of this insert.

PLAYING THE KASS™ DECK

The forces of the evil Lord Kass believe that might makes right, and they've got the muscle to back it up. With this deck, use your powerful Eyries and Skeiths to dominate the strength arena. With a huge strength of 8 or even 9, you should be able to crush any Neopet your opponent sends against you. Quick-witted Blumaros balance your force with high intelligence. Agility and magic aren't your strong points—but that's where your Villains come in. If your opponent thinks he or she has the edge in agility or magic, just drop an enormous Villain like Draik Skeleton or Morguss into one of those arenas. Your opponent's 7 magic doesn't look so hot next to your Morguss's 18, does it?

Your deck also includes some sneaky tricks to keep your opponent guessing. Secret Passage and Chocolate Korbats help you put your Neopets in the right place at the right time. If your opponent manages to outclass you in one arena, just use Secret Passage

or Chocolate Korbats to move to an empty one. And a timely Chomp! tends to ruin any opponent's plans. When you bank Spooky Beans, you can move a rival Neopet to an arena where it can't do any good, like one where your opponent was already winning. Using Spooky Beans to move your opponent's Neopet face-to-face with your grinning Draik Skeleton? Now that's just mean.

PLAYING THE MERIDELL DECK

Neopia's greatest hero is back to lead the defense of Meridell Castle! In this deck, Jeran, Meridell Knight tops a list of impressive Heroes who can completely overpower ordinary Neopets. Save the Heroes you have in your hand until you really need them. If your opponent builds up higher stats in one arena, call in your hero at the crucial moment to blast through your opponent's defenses. After all, saving the day is what Jeran does best. Kayla and Morris are Heroes with a new twist. If your opponent rolls a 6 and beats Kayla, you draw a card. It's like you won after all! If Morris loses a contest, he just doesn't give up. He challenges again every turn until he wins. That's some serious dedication.

With this deck, your Basic Neopets are prepared to win anywhere and everywhere. Your Red Zafaras have solid numbers in every single stat. While your opponent focuses all his or her attention on one arena, you can win the other 3. If your opponent specializes in 2 arenas, consider doubling up 2 of your Neopets to beat your opponent's weakest Neopet, and winning the last arena where there are no rivals. You also have some serious power in agility and magic. Your nimble Quiggles have 7 or even 8 agility, while your mysterious Green Zafaras have a whopping 8 magic. Even your experienced Neopets get into the action, like Quiggle Runner, who bounces to save the day all over the place. If you use Icy Snowball and Sceptre of Banishing to keep enemy Villains away, the flexibility of your Neopets and the sheer power of your Heroes should win you the game.

Battle for Meridell Theme Deck Lists

The expansion symbol after each card tells you which Neopets TCG set it came from:

★ = Base Set

♣ = *Battle for Meridell* set

KASS DECK

Neopet Stack

- 2 Blue Blumaroo ♣
- 1 Yellow Blumaroo ♣
- 2 Green Eyrie ★
- 1 Red Eyrie ★
- 1 Blue Skeith ♣
- 3 Green Skeith ♣

Deck

- 1 Blumaroo Squire ♣
- 2 Chocolate Korbats ★
- 1 Chomp! ★
- 1 Count Boris ♣
- 1 Darigan Skeith ♣
- 1 Drackonack ♣
- 1 Draik Skeleton (foil) ♣
- 3 Essence of Brain ★
- 2 Eyrie Breastplate ★
- 1 Eyrie Guard ★
- 2 General Kass ★
- 1 Kass's Charm ♣
- 1 Makeshift Sword ♣
- 2 Meaty Pie ♣
- 2 Meowclops ★
- 1 Morguss ♣
- 1 Oubliette ♣
- 2 Peachpa ★
- 2 Secret Passage ★
- 2 Spooky Beans ★
- 2 Stale Bread ♣
- 1 Stone Snowball ★
- 2 The Thieves' Code ★
- 3 Tomatoes ♣
- 2 Usica Berries ★

MERIDELL DECK

Neopet Stack

- 2 Green Quiggle ♣
- 3 Yellow Quiggle ♣
- 3 Red Zafara ♣
- 2 Yellow Zafara ♣

Deck

- 2 Beyond Neopia ★
- 2 Cheese ♣
- 2 Chocolate Korbats ★
- 1 Escape Rope ★
- 1 Faerie Pancakes ★
- 1 Gigantic Snowball ★
- 2 Healing Potion ♣
- 1 Icy Snowball ★
- 1 Jeran, Meridell Knight (foil) ♣
- 2 Jeran's Armor ★
- 1 Jeran's Sword ★
- 2 Kayla ♣
- 2 Library Visit ★
- 1 Light Faerie Token ★
- 2 Lisha's Charm ♣
- 1 Marketplace ♣
- 2 Morris ♣
- 1 Petpet Growth Syrup ♣
- 2 Puppyblew ♣
- 1 Quiggle Runner ♣
- 1 Quiggle Scout ♣
- 1 Sceptre of Banishing ★
- 1 Slumberberry Potion ★
- 2 Starberry ★
- 3 Strawberries ♣
- 2 Water Faerie Token ★

Learning the Advanced Game

The best way to learn to play the **Neopets** trading card game (TCG) is with the Starter Set and playmat. Once you already know how to play, this rulebook is a great reference tool. This rulebook contains the rules on the playmat plus the extra rules you'll need to play with the cards you find in **Neopets** Booster Packs and Theme Decks. It will be a lot easier to learn the game by playing with the Starter Set first.

In these advanced rules, you'll learn about new types of cards like Experienced Neopets, Heroes, and Villains. You'll also learn some new things about the cards you've already seen in the basic game. And best of all, you'll learn how to build your very own **Neopets** TCG deck!

OBJECT: Have your Neopets win contests in strength, agility, magic, and intelligence. When you win a contest, you can put an Item or Equipment card in your bank. Put 21 points of Items and Equipment in your bank and you win!

SETUP: Each of you shuffles your Basic Neopets and puts them face down in front of you. This is your Neopet stack. Then shuffle your deck of other cards and put it face down next to your Neopet stack. This is your deck. Draw 4 cards from your deck to start. To decide who goes first, roll the die; highest number goes first.

Arenas

On Your Turn

1. **Draw a card** to start your turn.

Important! The person who plays first doesn't draw a card on his or her first turn. This is a rule that wasn't explained on the playmat.

2. **Untap** all your tapped cards.

3. **Flip over the top card of your Neopet stack** if you don't already have 3 Neopets in play. Put it into one of the 4 arenas tapped.

4. **Play cards and do things with your Neopets.** You can do these things in any order. It's okay to skip any of them or do any of them more than once.

◆ Move 1 of your untapped Neopets to a new arena by tapping it and moving it (and any Equipment that's attached to it) from one arena to another.

◆ Trade in 1 of your untapped Neopets by tapping it, discarding any Equipment that's attached to it, and returning it to the bottom of your Neopet stack (if it's a Basic Neopet) or discarding it (if it's an Experienced Neopet). Then flip over the top card of your Neopet stack and put it into an arena tapped. You don't have to put the new Neopet in the same arena the old one was in.

◆ Play cards from your hand. Cards you can play from your hand are Experienced Neopet, Hero, Villain, Something Has Happened, Equipment, and Location cards. (How to play each of these cards is explained later.)

◆ Start a contest with 1 or more of your untapped Neopets or Heroes. (How to do a contest is explained later.)

5. **Your turn is over** when you don't have anything else you want to do.

Before Your Turn

A card might tell you to do something before your turn. Do these things on your turn before you draw a card.

Tapping

Some cards and actions require you to tap your Neopets. To tap a card, turn it sideways. This shows you've used that card. You'll have to wait until it untaps (straightens out) to use it again. This usually isn't until your next turn.

These things tap your Neopet:

- ◆ Putting it into an arena from your Neopet stack.
- ◆ Trading it in for a new Neopet from your Neopet stack.
- ◆ Moving it from one arena to another.
- ◆ Starting a contest with it.

Additionally, many cards require you to tap 1 of your Neopets in order to play them. If you need to tap a Neopet to play or use a card, it will say so in the text box.

Parts of a Card

Types of Cards

BASIC NEOPET

You play 1 Basic Neopet every turn for free until you have 3 in play. Just flip over the top card of your Neopet stack and put it into an arena tapped. This is the only type of card you don't play from your hand.

EXPERIENCED NEOPET

To play an Experienced Neopet, replace 1 of your Neopets in play with an Experienced Neopet of the same species. (Neopets species are listed on the keyword line.) The Experienced Neopet keeps any Equipment the original Neopet had, even if it couldn't normally attach that Equipment.

Put the old Neopet on the bottom of your Neopet Stack (if it's a Basic Neopet) or discard it (if it's an Experienced Neopet). The Experienced Neopet comes into play in the same arena the old Neopet was in and is tapped if the old Neopet was tapped.

NEOPET | EXPERIENCED

HERO

To play a Hero, tap 1 of your untapped Neopets. Put the Hero untapped into that Neopet's arena. The Hero can start or join contests and defeat Villains just like a Neopet. At the end of your turn, discard the Hero and any Equipment attached to it.

HERO

VILLAIN**VILLAIN**

When you play a Villain, put it untapped into any arena that doesn't already have a Villain in it. That Villain must be defeated in a special Villain contest (or leave the arena some other way) before any player can start a regular contest in that arena or play another Villain there.

EQUIPMENT

When you play an Equipment, choose 1 of your Neopets or Heroes and slide the Equipment card underneath it. The Equipment gives its bonuses to the Neopet or Hero it's attached to for as long as it's attached.

EQUIPMENT

Most Equipment cards require you to tap 1 of your Neopets to play them. You can give the Equipment to the Neopet you tapped or to 1 of your other Neopets or Heroes.

SOMETHING HAS HAPPENED

SOMETHING HAS HAPPENED!™

When you play a Something Has Happened card, show it to your opponent, do what it says, and then discard it.

ITEM

ITEM

You can play Item cards only during a contest. (Contests are explained later.) They look like Equipment cards, but you can't give them to your Neopets or Heroes.

LOCATION

LOCATION

When you play a Location, put it into an arena. If there's already a Location in that arena, discard the old one.

Arenas

There are 4 different arenas: strength (red), agility (blue), magic (yellow), and intelligence (green). When a contest is in an arena, use the stats on your cards matching that arena.

Contests

To start a contest, choose an arena where you have at least 1 untapped Neopet or Hero.

- ◆ Tap any number of untapped Neopets and Heroes you have in that arena. Each one you tap is in the contest. If the other player doesn't have any Neopets or Heroes in that arena, you win the contest automatically. If the other player does have any Neopets or Heroes in that arena, all of them join the contest (whether they're tapped or untapped) and become your Neopets' and Heroes' rivals.
- ◆ Each player can play an Item. First, if you want to, you can put 1 Item from your hand face down. Then, if your opponent wants to, he or she can put 1 Item from his or her hand face down. (Your opponent can do this even if you choose not to, and once you pass you can't change your mind after you see if your opponent plays one or not.) After both players have a chance to put an Item face down, those cards are revealed. Do anything the Item cards say to do. (The person whose turn it is goes first.) Most Items also add to your stat total in the next step.
- ◆ Each of you rolls a die. If either of you rolls a 6, that player automatically wins. If you both roll a 6, roll again. If no one rolls a 6, each of you adds up:
 - ◆ the stat for that arena for each of your Neopets and Heroes in the contest (including any bonuses from Equipment),
 - ◆ any appropriate bonuses from your Item card, and
 - ◆ your die roll.

The player with the highest total wins the contest. If the totals are tied, you and your opponent reroll and add everything up again. After you know who wins, any Item cards played get discarded.

IF YOU ROLL A 6, YOU AUTOMATICALLY WIN—NO MATTER WHAT THE TOTAL IS!

EXAMPLE 1:

You have a Blue Mynxi (agility 8) in the agility arena. You tap it to start a contest.

Your opponent has a Green Acara (agility 7) in the agility arena, so it automatically joins the contest. Neither of you plays an Item. You each roll a die. You get a 3 and your opponent gets a 5. Your total is 11 (8 + 3) and your opponent's is 12 (7 + 5). Your opponent wins the contest.

Contest of Agility

$$\begin{array}{r} 7 \text{ (agility)} \\ + 5 \text{ (die)} \\ \hline = 12 \end{array}$$

agility = 7

Green Acara

Blue Mynxi

$$\begin{array}{r} 8 \text{ (agility)} \\ + 3 \text{ (die)} \\ \hline = 11 \end{array}$$

agility = 8

Contest of Agility

EXAMPLE 2:

You have a Green Acara (intelligence 5) and a Blue Scorchio (intelligence 5) in the intelligence arena. You tap them both. Your Scorchio also has a Warf (intelligence+2) attached to it. In the intelligence arena, your opponent has a Red Aisha (intelligence 7) and a Blue Mynci (intelligence 5). They both automatically join the contest. Each of you plays an Item. Yours (The Thieves' Code) gives +4 intelligence and your opponent's (Beyond Neopia) gives +5 intelligence. You both roll the dice. You get a 4 and your opponent gets a 2. Your total is 20 (5 + 5 + 2 + 4 + 4) and your opponent's is 19 (7 + 5 + 5 + 2). You win the contest.

THE END OF A CONTEST

When you win a contest on your turn, you can do one of these two things:

- ◆ Put 1 Item or Equipment card from your hand into your bank. If you have 21 or more points in your bank, you win!

OR

- ◆ Draw a card.

**WORTH 3 POINTS
WHEN BANKED!**

If your opponent wins a contest on your turn, neither of you gets to bank or draw a card.

If any cards tell you to do something at the end of a contest or when a player wins or loses a contest, it happens after the chance for banking or drawing.

Text on Items and Equipment applies only when you play them normally. It doesn't apply when they're banked unless it says so.

You can't start more than 1 contest per turn in the same arena. So if you have 2 untapped Neopets in the strength arena and you want to start a strength contest, you can choose to tap only 1 of them. If you do that, then you can't start another strength contest with the other one. So it's usually a good idea to use all your untapped Neopets and Heroes in an arena in the contest (unless you want to tap them to play a card or move them later in your turn).

CONTESTS AGAINST VILLAINS

If there is a Villain in an arena, neither player can begin a regular contest without first defeating the Villain in a special Villain contest (or making it leave the arena some other way). To defeat a Villain, just do a normal contest (tap at least 1 Neopet or Hero, play an Item if you want, roll a die, and add it all up), except:

- ◆ the other player doesn't roll a die or play cards;
- ◆ if you win, the Villain's owner discards it (you don't get to bank or draw a card); and
- ◆ a contest with a Villain doesn't count toward your 1-contest-per-turn limit in the arena.

Doing What Cards Say

Sometimes cards will tell you to do something you can't do. For instance, a card might say, "When you bank this card, choose 1 of your opponent's banked cards and discard it." If your opponent doesn't have any banked cards, just skip that instruction. This is different from cards that say you have to do a particular thing to use them. For instance, a card might say, "You may choose and discard a card in your hand to choose 1 of your opponent's banked cards and discard it." To use this ability, you have to discard a card from your hand. If you don't have any cards in your hand, you can't use the ability.

Sometimes, one card will tell you to do something while another card says you can't. Whenever this happens, the "can't" always wins.

Usually, the order things happen in doesn't matter. But if it does, the person whose turn it is does all his or her things first.

Running out of Cards

It's possible to run out of cards in your deck. If you have to draw a card from your deck and you don't have any left to draw, you lose the game.

Building Your Own Deck

One of the most exciting parts of the **Neopets** TCG is building your own deck! You can find more cards to play with in Booster Packs or by trading with your friends. You can build your deck however you like, as long as you follow these simple rules:

- ◆ Your deck must have at least 40 cards (none of which can be Basic Neopets). You must also have a Neopet stack of at least 10 Basic Neopets.
- ◆ You can't put more than 3 copies of any card in your deck or Neopet stack.

It's tricky to build a good deck. An easy way to get started building your own decks is to customize this Theme Deck. Here are some things to think about:

- ◆ At least half of your deck should be cards you can bank (Items and Equipment).
- ◆ Some cards require Neopets of a particular Faerie type to play. If you use these cards, make sure you put Basic Neopets that match them in your Neopet stack. Since you can have only 3 Neopets in play at a time, it's a good idea to pick only a few different Faerie types.
- ◆ If you are playing with Experienced Neopets, make sure you have enough Basic Neopets whose species match them.

After you build your deck, play it a lot! Replace cards that don't help you or that you can't play very much. Keep playing your deck and making it better, and soon you'll be able to take down your opponents. Remember, the best part of trading card games is the ability to put any card you want into your deck, so start experimenting!

Frequently Asked Questions

- Q: Why do some cards have Faerie symbols in the upper right corner?**
- A:** Most cards have one of the 6 Faerie types (Air, Dark, Earth, Fire, Light, and Water). You can also find a card's Faerie type on the keyword line (under the card title).
- Q: Why do some cards have arrows in a circle in the upper right corner?**
- A:** Some cards require you to tap a Neopet in order to play them. A card that requires you to tap a Neopet of a particular Faerie type shows "tapping" arrows circling around that Faerie symbol in the upper right corner. If you can tap *any* of your Neopets, the card shows empty "tapping" arrows.

- Q: Some Equipment cards have Faerie types. Can I give an Equipment to a Neopet or Hero if its Faerie type doesn't match?**
- A:** Yes. If the Equipment says to tap a Neopet of a particular Faerie type to play it, you can tap that Neopet and give it to a different Neopet or Hero of any type. If the Equipment just says you need a Neopet of a particular Faerie type in play, you can give the Equipment to that Neopet or to a different Neopet or Hero of any type. (Some Equipment cards say you can attach them only to a particular Neopet or Hero, though.)
- Q: Lots of cards say I need a particular Neopet to use them. Do Heroes or Villains count as Neopets?**
- A:** No. Neopet is a card type that counts only Basic and Experienced Neopets. Even though some Heroes and Villains look like Neopets, they are different than regular Neopets.

Q: Can a Neopet or Hero have more than 1 Equipment attached to it at a time?

A: Yes.

Q: Can I move an Equipment from 1 of my Neopets or Heroes to another?

A: No. Once you attach an Equipment to a Neopet or Hero, it stays there until a rule or card effect moves it.

Q: When 1 of my Neopets or Heroes leaves play, what happens to its Equipment?

A: Unless the Neopet is being replaced (see the glossary), discard the Equipment.

Q: Can I start a contest against a Villain that I played?

A: Yes. In fact, you can't start a contest in that arena against anything but the Villain.

Q: Lots of cards say, "When this Neopet or Hero starts a contest . . ." Can I use them on my opponent's turn?

A: No. Your Neopets and Heroes "start a contest" only when you tap them to start a contest on your turn.

Q: I have an Item that says I need a Neopet of a particular Faerie type to play it. Does the Neopet need to be in the contest I want to play the Item in?

A: No. Unless the card says the Neopet needs to be in the contest, you just need to have the Neopet in any 1 of the 4 arenas.

Q: During a contest on my turn, I play an Item. Then my opponent plays an Item. Can I play another one?

A: No. Each player can play only 1 Item per contest.

Q: During a contest on my turn, I choose not to play an Item. Then my opponent does play an Item.

Can I play one now?

A: No. You can't change your mind after seeing what your opponent does.

Q: Both my opponent and I played Items that say they do something when they're played. Which happens first?

A: When more than one thing happens at once, the person whose turn it is does his or her things first. After he or she finishes, the other player does his or her things.

Q: If the person whose turn it is does things first, doesn't that mean Wand of Nova doesn't work? Wand of Nova says, "When your opponent plays an Item in a contest this Neopet or Hero is in, you may choose a card from your hand and discard it to have that card do nothing and be discarded."

A: Sometimes individual cards break the rules in this rulebook. If a card says one thing and the rules say another, the card wins. Wand of Nova breaks the rule that the person whose turn it is does his or her things first. Wand of Nova's effect happens right before your opponent's Item would happen, stopping it.

Q: When I play an Item in a contest that I have more than 1 Neopet or Hero in, do the stat bonuses get added to each Neopet or Hero?

A: No. Add stat bonuses to your total after you roll, not to any Neopet or Hero.

Q: Lots of cards let me roll extra dice or reroll in contests.

What happens if I roll a 6?

A: You win anytime you roll a 6, unless you and your opponent both roll at least one 6. If you both roll a 6, you both reroll for the whole contest.

Q: Do I get to bank or draw a card for a contest I win on my opponent's turn?

A: No. That happens only when you win a contest on your turn.

Q: Can I choose to bank the Item I played in the contest I won?

A: No. The Item you played leaves your hand as soon as you play it in the contest. It goes to your discard pile after you compare totals but before you get a chance to bank or draw cards.

Q: When I win a contest, can I bank an Item or Equipment with a Faerie type if none of my Neopets or Heroes in the contest matches the Faerie type?

A: Yes. Faerie type doesn't matter for banking cards. You don't even need a matching Neopet in play.

Q: Some Items and Equipment have effects that happen when they're played. Does banking them count as playing them?

A: No. Text on Items and Equipment doesn't apply when they're banked unless it says so.

Q: Some cards say to do things at the end of a contest or when I win or lose a contest. When is that?

A: That happens after the chance to bank or draw a card.

Q: Can I start more than 1 contest on my turn?

A: Yes. You can start 1 contest in each arena you have untapped Neopets or Heroes in. (Contests with Villains don't count toward this limit.)

Glossary

AGILITY

One of the 4 arenas. When a Neopet, Hero, or Villain is in a contest in the agility arena, use its agility stat (in the blue box).

ARENAS

Where your cards are in play. There are 4 arenas: strength (red), agility (blue), magic (yellow), and intelligence (green). When there is a contest in an arena, use the stat on your cards that matches that arena.

ATTACH

Give an Equipment to a Neopet or Hero by playing it from your hand or moving it from somewhere else because of a card's effect. The Equipment is "attached" to that Neopet or Hero.

BANK (NOUN)

An area between you and the arenas, next to your deck. When you win a contest on your turn, you may put 1 Item or Equipment from your hand into your bank. When you have 21 points in your bank, you win!

BANK (VERB)

What you do with a card when it is put into your bank either because you won a contest on your turn or because of a card effect.

BASIC NEOPET

A card type. You play 1 Basic Neopet each turn for free until you have 3 in play. Just flip over the top card from your Neopet stack and put it into one of the arenas tapped. This is the only type of card you don't play from your hand.

CARD TYPE

The first word on each card's keyword line. The current card types are: Basic Neopet, Experienced Neopet, Hero, Villain, Something Has Happened, Item, Equipment, and Location.

CONTEST

A competition involving Neopets, Heroes, or Villains. On each of your turns, you can start 1 contest in each arena you have untapped Neopets or Heroes in. See page 12 for more about contests.

DECK

Where you put all types of cards except Basic Neopets (which go in your Neopet stack). Each player has his or her own deck. After shuffling, you can't look at the cards in your deck or in your opponent's deck unless a card tells you to. See page 17 for how to build your own deck.

DISCARD

Put into a discard pile or on the bottom of a Neopet stack. To discard a card, you remove it from play, a deck, a bank, or a hand. Then it goes to its owner's discard pile (if it isn't a Basic Neopet) or the bottom of its owner's Neopet stack (if it is a Basic Neopet).

DISCARD PILE

Where all discarded cards go, except Basic Neopets. It's always face up, and either player can look at it whenever he or she likes.

DRAW

Put the top card of your deck into your hand.

EQUIPMENT

A card type. When you play an Equipment card, slide it under one of your Neopets or Heroes. The Equipment gives its bonuses to that Neopet or Hero as long as it's attached. Instead of playing an Equipment, you can put it into your bank after winning a contest on your turn. A banked Equipment gives you points equal to the number inside the coin.

EXPERIENCED NEOPET

A card type. To play an Experienced Neopet, replace one of your Neopets in play with an Experienced Neopet of the same species. The species is on the keyword line. The Experienced Neopet keeps any Equipment the old Neopet had. Put the old Neopet on the bottom of your Neopet deck (if it's a Basic Neopet) or discard it (if it's an Experienced Neopet). The Experienced Neopet is tapped if the old Neopet was tapped.

FAERIE TYPE

Air, Dark, Earth, Fire, Light, or Water. If a card has a Faerie type, it's on the keyword line (under the card title). There's also a Faerie symbol in the upper right corner.

FLAVOUR TEXT

Text that appears in *italics* at the bottom of some cards. Flavour text has no effect on game play—it's just there for fun.

HAND

The cards you are holding but haven't played yet. There is no limit to the number of cards you can have in your hand. You have a hand even if there are no cards in it, though.

HERO

A card type. To play a Hero, tap one of your untapped Neopets. Put the Hero untapped into that Neopet's arena. The Hero can participate in contests and defeat Villains just like a Neopet. At the end of your turn, discard the Hero and any Equipment attached to it.

IN PLAY

In an arena. Cards in your bank, hand, deck, Neopet stack, and discard pile aren't in play. Neither are Something Has Happened cards or Items you play during a contest.

INTELLIGENCE

One of the 4 arenas. When a Neopet, Hero, or Villain is in a contest in the intelligence arena, use its intelligence stat (in the green box).

ITEM

A card type. You can play Item cards only during contests. Most Items give a stat bonus for a contest. Instead of playing an Item, you can put it into your bank after winning a contest on your turn. A banked Item gives you points equal to the number inside the coin.

KEYWORD

A word that appears on some cards after the card type. Other cards and the rules sometimes refer to keywords.

LOCATION

A card type. When you play a Location, put it into an arena. If there's already a Location in that arena, discard the old one.

MAGIC

One of the 4 arenas. When a Neopet, Hero, or Villain is in a contest in the magic arena, use its magic stat (in the yellow box).

MOVE

Tap one of your untapped Neopets and put it (and any Equipment it has) in a new arena on your turn.

NEOPET STACK

Where your Basic Neopets go. Each player has his or her own Neopet stack. After shuffling, you can't look at the cards in your Neopet stack or in your opponent's Neopet stack unless a card tells you to. See page 17 for how to build your own deck and Neopet stack.

NEOPET

Either a Basic Neopet or an Experienced Neopet. Even though some Heroes and Villains look like Neopets, they are different than regular Neopets.

OWNER OF A CARD

The player who started with that card in his or her deck or Neopet stack. Some effects let you change control of a card in play, but a card's owner never changes.

PLAY

Use a card in your hand. You play most cards (Experienced Neopet, Hero, Villain, and Equipment cards) into the arenas. Follow the rules on how to play each card type. Even though you "play" Item cards and Something Has Happened cards, they're never "in play." Just do what they say and then discard them. Banking Items and Equipment doesn't count as playing them. *See also in play.*

POINTS

What you get for banking Items and Equipment. You get points equal to the numbers in those cards' coins. When you have 21 points in your bank, you win!

REPLACE

Put a new Neopet in the place of an old one. It's as if the old Neopet turns into the new one. Put the new one into the same arena the old one was in. It keeps any Equipment the old one had, even if it couldn't normally attach that Equipment. Put the old Neopet on the bottom of your Neopet stack (if it's a Basic Neopet) or discard it (if it's an Experienced Neopet). The new Neopet comes into play tapped if the old Neopet was tapped. *See also trade in.*

RIVAL

A Neopet, Hero, or Villain in a contest against your Neopets or Heroes. A Petpet (a type of Equipment) attached to a Neopet or Hero in a contest doesn't count as a rival.

SOMETHING HAS HAPPENED!™

A card type. When you play a Something Has Happened card, you show it to your opponent, do what it says, and then discard it.

SPECIES

A word on the keyword line that comes after the card type (under the card title) on most Neopets, Heroes, and Villains. You can play an Experienced Neopet only by replacing a Neopet with a matching species.

STATS

Numbers on every Neopet, Hero, and Villain. There are 4 different stats: strength (red), agility (blue), magic (yellow), and intelligence (green). Equipment and other cards can change stats. For example, if a card says it gives “+3 to all stats” to one of your Neopets, it adds 3 to each of the stats printed on that Neopet. When a Neopet, Hero, or Villain is in a contest, it uses the stat that matches the arena it’s in.

STRENGTH

One of the 4 arenas. When a Neopet, Hero, or Villain is in a contest in the strength arena, use its strength stat (in the red box).

TAP

Turn sideways. Some cards and effects have you tap your Neopets. This shows that you’ve used those Neopets. You’ll have to wait until the Neopets untap (straighten) to use them again. That usually isn’t until your next turn.

TRADE IN

On your turn, tap one of your untapped Neopets, discard any Equipment it has, and return it to the bottom of your Neopet stack (if it’s a Basic Neopet) or discard it (if it’s an Experienced Neopet). Then flip over the top card of your Neopet stack and put it into an arena tapped. You don’t have to put the new Neopet in the same arena the old one was in.

UNTAP

Straighten. “Tap” means “turn sideways,” so to untap a card, you turn it back.

VILLAIN

A card type. When you play a Villain, put it untapped into any arena that doesn’t already have a Villain in it. That Villain must be defeated in a special Villain contest (or leave the arena some other way) before any player can start a regular contest in that arena or play another Villain there.

Set Checklists

Base Set Checklist

- | | | | | | |
|--|---|---|---|---|---|
| <input type="checkbox"/> 1 Aisha Myriad | ★ | <input type="checkbox"/> 48 Darigan's Blight | ★ | <input type="checkbox"/> 94 Woodland Bow | ★ |
| <input type="checkbox"/> 2 Commander Garoo | ★ | <input type="checkbox"/> 49 Dark Faerie Sisters | ★ | <input type="checkbox"/> 95 Yellow Clockwork Grundo | ★ |
| <input type="checkbox"/> 3 The Darkest Faerie | ★ | <input type="checkbox"/> 50 Dissent | ★ | <input type="checkbox"/> 96 Zombify | ★ |
| <input type="checkbox"/> 4 The Ensorcillator | ★ | <input type="checkbox"/> 51 Eliv Thade | ★ | <input type="checkbox"/> 97 Air Faerie Token | ◆ |
| <input type="checkbox"/> 5 Faerie Slingshot | ★ | <input type="checkbox"/> 52 Ghost Korbat | ★ | <input type="checkbox"/> 98 Aisha Slorgrider | ◆ |
| <input type="checkbox"/> 6 Ferocious Negg | ★ | <input type="checkbox"/> 53 The Giant Grarrl | ★ | <input type="checkbox"/> 99 Big, Heavy Sword | ◆ |
| <input type="checkbox"/> 7 Fire Shoyru | ★ | <input type="checkbox"/> 54 Grarrl Guard | ★ | <input type="checkbox"/> 100 Biting Book | ◆ |
| <input type="checkbox"/> 8 Fyora the Faerie Queen | ★ | <input type="checkbox"/> 55 How to Cheat | ★ | <input type="checkbox"/> 101 Blue Paint Brush | ◆ |
| <input type="checkbox"/> 9 Ghost Lupe | ★ | <input type="checkbox"/> 56 Hubrid's Puzzle Box | ★ | <input type="checkbox"/> 102 Bottle of Grarrl | ◆ |
| <input type="checkbox"/> 10 Grarrl Gladiator | ★ | <input type="checkbox"/> 57 Illusen's Ring | ★ | <input type="checkbox"/> 103 Cleansing Flames | ◆ |
| <input type="checkbox"/> 11 Grimoire of Thade | ★ | <input type="checkbox"/> 58 Jerdana | ★ | <input type="checkbox"/> 104 Dark Faerie Token | ◆ |
| <input type="checkbox"/> 12 Hubrid Nox | ★ | <input type="checkbox"/> 59 Jerdana's Orb | ★ | <input type="checkbox"/> 105 Doglefox | ◆ |
| <input type="checkbox"/> 13 Hubrid Nox Statue | ★ | <input type="checkbox"/> 60 Jhudora's Storm | ★ | <input type="checkbox"/> 106 Earth Faerie Leaves | ◆ |
| <input type="checkbox"/> 14 Illusen | ★ | <input type="checkbox"/> 61 Kacheek Thief | ★ | <input type="checkbox"/> 107 Earth Faerie Token | ◆ |
| <input type="checkbox"/> 15 Illusen's Staff | ★ | <input type="checkbox"/> 62 Kauvara's Potion | ★ | <input type="checkbox"/> 108 Everlasting Apple | ◆ |
| <input type="checkbox"/> 16 Jeran | ★ | <input type="checkbox"/> 63 Koya, Korbat Huntress | ★ | <input type="checkbox"/> 109 Everything, Volume 1 | ◆ |
| <input type="checkbox"/> 17 Jhudora | ★ | <input type="checkbox"/> 64 Lucky Coin | ★ | <input type="checkbox"/> 110 Evil Sloth Clone #238 | ◆ |
| <input type="checkbox"/> 18 Jhudora's Wand | ★ | <input type="checkbox"/> 65 MAGAX: Destroyer | ★ | <input type="checkbox"/> 111 Eyrie Guard | ◆ |
| <input type="checkbox"/> 19 Kadoatie | ★ | <input type="checkbox"/> 66 Magic Lottery Ticket | ★ | <input type="checkbox"/> 112 Faerie Lantern | ◆ |
| <input type="checkbox"/> 20 Korbat Researcher | ★ | <input type="checkbox"/> 67 Meuka | ★ | <input type="checkbox"/> 113 Faerie Pancakes | ◆ |
| <input type="checkbox"/> 21 Lord Darigan | ★ | <input type="checkbox"/> 68 Mirror Shield | ★ | <input type="checkbox"/> 114 Farlax V | ◆ |
| <input type="checkbox"/> 22 Magnus the Torch | ★ | <input type="checkbox"/> 69 Morphing Runes | ★ | <input type="checkbox"/> 115 Fire Faerie Token | ◆ |
| <input type="checkbox"/> 23 Malevolent Sentient Poogle Plushie | ★ | <input type="checkbox"/> 70 Night Stone | ★ | <input type="checkbox"/> 116 Fumble! | ◆ |
| <input type="checkbox"/> 24 Master Vex | ★ | <input type="checkbox"/> 71 Noil | ★ | <input type="checkbox"/> 117 General Kass | ◆ |
| <input type="checkbox"/> 25 Moltenore | ★ | <input type="checkbox"/> 72 Poogle Racer | ★ | <input type="checkbox"/> 119 Grey Faerie | ◆ |
| <input type="checkbox"/> 26 Rainbow Paint Brush | ★ | <input type="checkbox"/> 73 Potion of Sludge | ★ | <input type="checkbox"/> 120 Hidden Tower Secrets | ◆ |
| <input type="checkbox"/> 27 Rainbow Swirly Thing | ★ | <input type="checkbox"/> 74 Pressure-Pad Puzzle | ★ | <input type="checkbox"/> 121 Jeran's Sword | ◆ |
| <input type="checkbox"/> 28 Siyana of Talador | ★ | <input type="checkbox"/> 75 Red Clockwork Grundo | ★ | <input type="checkbox"/> 122 Juppies | ◆ |
| <input type="checkbox"/> 29 Vira | ★ | <input type="checkbox"/> 76 Red Scorchstone | ★ | <input type="checkbox"/> 123 Kacheek Shepherd | ◆ |
| <input type="checkbox"/> 30 Vira's Dagger | ★ | <input type="checkbox"/> 77 Scorchio Warrior | ★ | <input type="checkbox"/> 124 Light Faerie Token | ◆ |
| <input type="checkbox"/> 31 Blue Poogle | ★ | <input type="checkbox"/> 78 Scroll of Recall | ★ | <input type="checkbox"/> 125 Lupe Defender | ◆ |
| <input type="checkbox"/> 32 Blue Shoyru | ★ | <input type="checkbox"/> 79 Shadow Usul | ★ | <input type="checkbox"/> 126 Mavara's Wocky | ◆ |
| <input type="checkbox"/> 33 Green Kacheek | ★ | <input type="checkbox"/> 80 Slorg Trails | ★ | <input type="checkbox"/> 127 Mirgle | ◆ |
| <input type="checkbox"/> 34 Red Grarrl | ★ | <input type="checkbox"/> 81 Sloth's Master Plan | ★ | <input type="checkbox"/> 128 Mynci Inventor | ◆ |
| <input type="checkbox"/> 35 Red Lupe | ★ | <input type="checkbox"/> 82 Spyder | ★ | <input type="checkbox"/> 129 Mynci Tourist | ◆ |
| <input type="checkbox"/> 36 Yellow Poogle | ★ | <input type="checkbox"/> 83 Spyder Bites | ★ | <input type="checkbox"/> 130 Nothing Has Happened | ◆ |
| <input type="checkbox"/> 37 Acara Acrobat | ★ | <input type="checkbox"/> 84 Striped Negg | ★ | <input type="checkbox"/> 131 Nova | ◆ |
| <input type="checkbox"/> 38 Acara Treasure Seeker | ★ | <input type="checkbox"/> 85 Sword of the Air Faerie | ★ | <input type="checkbox"/> 132 Pawkeet | ◆ |
| <input type="checkbox"/> 39 Aisha Enchantress | ★ | <input type="checkbox"/> 86 Thyora's Tear | ★ | <input type="checkbox"/> 133 Poogle Apprentice | ◆ |
| <input type="checkbox"/> 40 Apple Lantern | ★ | <input type="checkbox"/> 87 Tinka | ★ | <input type="checkbox"/> 134 Put on Display | ◆ |
| <input type="checkbox"/> 41 Balthazar | ★ | <input type="checkbox"/> 88 Tishi and Goliath | ★ | <input type="checkbox"/> 135 Red Paint Brush | ◆ |
| <input type="checkbox"/> 42 Battle Eyrie | ★ | <input type="checkbox"/> 89 Torshac, Shoyru Scout | ★ | <input type="checkbox"/> 136 Ring of the Summoner | ◆ |
| <input type="checkbox"/> 43 Brain Tree Root | ★ | <input type="checkbox"/> 90 Travelling Library | ★ | <input type="checkbox"/> 137 Scabu | ◆ |
| <input type="checkbox"/> 44 Cackling Negg | ★ | <input type="checkbox"/> 91 Wand of Nova | ★ | <input type="checkbox"/> 138 Scorchio Alchemist | ◆ |
| <input type="checkbox"/> 45 Calabrus, Cloud Aisha | ★ | <input type="checkbox"/> 92 Werelupe King | ★ | <input type="checkbox"/> 139 Shoyru Spy | ◆ |
| <input type="checkbox"/> 46 Cardboard Enemy | ★ | <input type="checkbox"/> 93 Wocky Beast | ★ | <input type="checkbox"/> 140 Silver Negg | ◆ |
| <input type="checkbox"/> 47 Copier v2.0 | ★ | | | <input type="checkbox"/> 141 Sludging Ray | ◆ |

- ☐ 142 Slumberberry
Potion
- ☐ 143 Snorkle
- ☐ 144 Snowball Cannon
- ☐ 145 Speckled Negg
- ☐ 146 Spooky Beans
- ☐ 147 Take a Dip
- ☐ 118 The Golden
Shoyru
- ☐ 148 Thingy
- ☐ 149 Travelling Neopia
- ☐ 150 Turmaculus
Strikes!
- ☐ 151 Water Faerie Token
- ☐ 152 Weakness
- ☐ 153 Werelupe Sage
- ☐ 154 Wocky Farmer
- ☐ 155 Yellow Negg
- ☐ 156 Yellow Paint Brush
- ☐ 157 Blue Aisha
- ☐ 158 Blue Kacheek
- ☐ 159 Blue Lupe
- ☐ 160 Blue Wocky
- ☐ 161 Green Eyrie
- ☐ 162 Green Grarrl
- ☐ 163 Green Korbat
- ☐ 164 Green Myncci
- ☐ 165 Green Wocky
- ☐ 166 Red Acara
- ☐ 167 Red Eyrie
- ☐ 168 Red Scorchio
- ☐ 169 Red Shoyru
- ☐ 170 Yellow Acara
- ☐ 171 Yellow Aisha
- ☐ 172 Yellow Korbat
- ☐ 173 Yellow Myncci
- ☐ 174 Yellow Scorchio
- ☐ 175 Asparagus
- ◆ ☐ 176 Babaa
- ◆ ☐ 177 Beyond Neopia
- ◆ ☐ 178 Blue Negg
- ◆ ☐ 179 Book of Sadness
- ◆ ☐ 180 Broken Sword
- ◆ ☐ 181 Brown Negg
- ◆ ☐ 182 Bubble Gun
- ◆ ☐ 183 Buzzer Swarm
- ◆ ☐ 184 Capture the
Snowbunnies
- ◆ ☐ 185 Charming the
Miamice
- ◆ ☐ 186 Chocolate Korbats
- ◆ ☐ 187 Chokato
- ◆ ☐ 188 Chomp!
- ◆ ☐ 189 Defence
Shield v1.0
- ◆ ☐ 190 Elixir of Thieves
- ☐ 191 Escape Rope
- ☐ 192 Essence of Brain
- ☐ 193 Eyrie Breastplate
- ☐ 194 Faerie Dishwater
- ☐ 195 Gigantic Snowball
- ☐ 196 Golden A
- ☐ 197 Green Negg
- ☐ 198 Happy Negg
- ☐ 199 Harris
- ☐ 200 Hasee
- ☐ 201 Ice Scimitar
- ☐ 202 Icy Snowball
- ☐ 203 Illusen's Charm
- ☐ 204 Jelly Aishas
- ☐ 205 Jeran's Armour
- ☐ 206 Jhudora's Evil Eye
- ☐ 207 Korbat Cape
- ☐ 208 Lab Ray
- ☐ 209 Library Visit
- ☐ 210 Lisha's Glasses
- ☐ 211 Meowclops
- ☐ 212 Misdirection
- ☐ 213 Money Tree
Ghosts
- ☐ 214 Moon Charm
- ☐ 215 Pant Devil Attacks
- ☐ 216 Peachpa
- ☐ 217 Petpetnip
- ☐ 218 Pinanna
- ☐ 219 Potatoes
- ☐ 220 Potion of Speed
- ☐ 221 Potion of Strength
- ☐ 222 Purrow's Plight
- ☐ 223 Sceptre of
Banishing
- ☐ 224 Secret Passage
- ☐ 225 Shadow Breeze
- ☐ 226 Snowbunny
- ☐ 227 Starberry
- ☐ 228 Stone Snowball
- ☐ 229 The Thieves' Code
- ☐ 230 Turnips
- ☐ 231 Usica Berries
- ☐ 232 Wand of
Confusion
- ☐ 233 Warf
- ☐ 234 Wooden Blocking
Shield
- ☐ S1 Blue Myncci ★
- ☐ S2 Red Korbat ★
- ☐ S3 Blue Scorchio
- ☐ S4 Green Acara
- ☐ S5 Red Aisha
- ☐ S6 Yellow Eyrie

Battle for Meridell Set Checklist

- | | | | | | |
|---|---|--|--------------------------|--|---|
| <input type="checkbox"/> 1 The Bat-Thing | ★ | <input type="checkbox"/> 49 NeoQuest Board Game | <input type="checkbox"/> | 98 Turdle | ◆ |
| <input type="checkbox"/> 2 The Castle Defender | ★ | <input type="checkbox"/> 50 Peasant Mob | ★ | <input type="checkbox"/> 99 Turmac | ◆ |
| <input type="checkbox"/> 3 Darigan Paint Brush | ★ | <input type="checkbox"/> 51 Psellia | ★ | <input type="checkbox"/> 100 Usul-in-Waiting | ◆ |
| <input type="checkbox"/> 4 Darigan Redeemed | ★ | <input type="checkbox"/> 52 Quiggle Runner | ★ | <input type="checkbox"/> 101 Blue Acara | ● |
| <input type="checkbox"/> 5 Draik Soldier | ★ | <input type="checkbox"/> 53 Shadow Armour | ★ | <input type="checkbox"/> 102 Blue Blumaroo | ● |
| <input type="checkbox"/> 6 Faerie Bottle | ★ | <input type="checkbox"/> 54 Stone Soup | ★ | <input type="checkbox"/> 103 Blue Gelert | ● |
| <input type="checkbox"/> 7 Gallion | ★ | <input type="checkbox"/> 55 Storm the Castle | ★ | <input type="checkbox"/> 104 Blue Uni | ● |
| <input type="checkbox"/> 8 Gelert Prince | ★ | <input type="checkbox"/> 56 Tower Shield | ★ | <input type="checkbox"/> 105 Green Ixi | ● |
| <input type="checkbox"/> 9 Golden Negg | ★ | <input type="checkbox"/> 57 Whinny | ★ | <input type="checkbox"/> 106 Green Quiggle | ● |
| <input type="checkbox"/> 10 Hall of Paintings | ★ | <input type="checkbox"/> 58 Yellow Draik Egg | ★ | <input type="checkbox"/> 107 Green Skeith | ● |
| <input type="checkbox"/> 11 King Skarl | ★ | <input type="checkbox"/> 59 Zafara Double Agent | ★ | <input type="checkbox"/> 108 Green Usul | ● |
| <input type="checkbox"/> 12 King Skarl Plushie | ★ | <input type="checkbox"/> 60 Zombie Moltenore | ★ | <input type="checkbox"/> 109 Red Ixi | ● |
| <input type="checkbox"/> 13 Lisha | ★ | <input type="checkbox"/> 61 Blue Skeith | ◆ | <input type="checkbox"/> 110 Red Meerca | ● |
| <input type="checkbox"/> 14 Lisha's Wand | ★ | <input type="checkbox"/> 62 Green Poogle | ◆ | <input type="checkbox"/> 111 Red Mynci | ● |
| <input type="checkbox"/> 15 Lord Kass | ★ | <input type="checkbox"/> 63 Red Uni | ◆ | <input type="checkbox"/> 112 Red Usul | ● |
| <input type="checkbox"/> 16 Meridell Castle | ★ | <input type="checkbox"/> 64 Back from the Grave | ◆ | <input type="checkbox"/> 113 Red Zafara | ● |
| <input type="checkbox"/> 17 Meridell Gardens | ★ | <input type="checkbox"/> 65 Blumaroo Squire | ◆ | <input type="checkbox"/> 114 Yellow Blumaroo | ● |
| <input type="checkbox"/> 18 Mortog | ★ | <input type="checkbox"/> 66 Bomberry | ◆ | <input type="checkbox"/> 115 Yellow Gelert | ● |
| <input type="checkbox"/> 19 Nova Storm | ★ | <input type="checkbox"/> 67 Boots of Jumping | ◆ | <input type="checkbox"/> 116 Yellow Quiggle | ● |
| <input type="checkbox"/> 20 Silver Draik Egg | ★ | <input type="checkbox"/> 68 Castle Sanctuary | ◆ | <input type="checkbox"/> 117 Yellow Zafara | ● |
| <input type="checkbox"/> 21 Sunblade | ★ | <input type="checkbox"/> 69 Count Boris | ◆ | <input type="checkbox"/> 118 Battle Hammer | ● |
| <input type="checkbox"/> 22 The Three | ★ | <input type="checkbox"/> 70 Court Dancer | ◆ | <input type="checkbox"/> 119 Cheese | ● |
| <input type="checkbox"/> 23 Turmaculus | ★ | <input type="checkbox"/> 71 Darigan Skeith | ◆ | <input type="checkbox"/> 120 Crop Failure | ● |
| <input type="checkbox"/> 24 Uni Battle Steed | ★ | <input type="checkbox"/> 72 Darigan Uni | ◆ | <input type="checkbox"/> 121 Dark Graspberry | ● |
| <input type="checkbox"/> 25 Zafara Princess | ★ | <input type="checkbox"/> 73 Darigan Usul | ◆ | <input type="checkbox"/> 122 Exploding Acorns | ● |
| <input type="checkbox"/> 26 Blue Draik | ★ | <input type="checkbox"/> 74 Flying Potion | ◆ | <input type="checkbox"/> 123 Feeding Mr. Scary | ● |
| <input type="checkbox"/> 27 Green Draik | ★ | <input type="checkbox"/> 75 Gelert Beast Hunter | ◆ | <input type="checkbox"/> 124 Healing Potion | ● |
| <input type="checkbox"/> 28 Yellow Grarrl | ★ | <input type="checkbox"/> 76 The Great Battle | ◆ | <input type="checkbox"/> 125 Lisha's Charm | ● |
| <input type="checkbox"/> 29 Yellow Meerca | ★ | <input type="checkbox"/> 77 Green Paint Brush | ◆ | <input type="checkbox"/> 126 Locked in the Dungeon | ● |
| <input type="checkbox"/> 30 105 Castle Secrets | ★ | <input type="checkbox"/> 78 Illusus's Glade | ◆ | <input type="checkbox"/> 127 Makeshift Sword | ● |
| <input type="checkbox"/> 31 Armoury of Kass | ★ | <input type="checkbox"/> 79 Ixi Raider | ◆ | <input type="checkbox"/> 128 Meaty Pie | ● |
| <input type="checkbox"/> 32 Blugthak | ★ | <input type="checkbox"/> 80 Kacheek Plushie | ◆ | <input type="checkbox"/> 129 Petpet Growth Syrup | ● |
| <input type="checkbox"/> 33 Blumaroo Court Jester | ★ | <input type="checkbox"/> 81 Kass's Charm | ◆ | <input type="checkbox"/> 130 Protect the Village | ● |
| <input type="checkbox"/> 34 Book of Law | ★ | <input type="checkbox"/> 82 Kayla | ◆ | <input type="checkbox"/> 131 Puppyblew | ● |
| <input type="checkbox"/> 35 Contest of Champions | ★ | <input type="checkbox"/> 83 Marketplace | ◆ | <input type="checkbox"/> 132 Regulation Chainmail | ● |
| <input type="checkbox"/> 36 Darigan Gardens | ★ | <input type="checkbox"/> 84 Meerca Catapult | ◆ | <input type="checkbox"/> 133 Royal Summons | ● |
| <input type="checkbox"/> 37 Dark Nova | ★ | <input type="checkbox"/> 85 Meerca Spy | ◆ | <input type="checkbox"/> 134 Shooting Star | ● |
| <input type="checkbox"/> 38 Defenders of Meridell | ★ | <input type="checkbox"/> 86 Morguss | ◆ | <input type="checkbox"/> 135 Stale Bread | ● |
| <input type="checkbox"/> 39 Drackonack | ★ | <input type="checkbox"/> 87 Morris | ◆ | <input type="checkbox"/> 136 Strawberries | ● |
| <input type="checkbox"/> 40 Draik Sentinel | ★ | <input type="checkbox"/> 88 Mynci Plushie | ◆ | <input type="checkbox"/> 137 Symol | ● |
| <input type="checkbox"/> 41 Draik Skeleton | ★ | <input type="checkbox"/> 89 Obedience Broth | ◆ | <input type="checkbox"/> 138 Tangle Net Gun | ● |
| <input type="checkbox"/> 42 Faerie Dust | ★ | <input type="checkbox"/> 90 Oublette | ◆ | <input type="checkbox"/> 139 Tomatoes | ● |
| <input type="checkbox"/> 43 Fall of Jeran | ★ | <input type="checkbox"/> 91 Plan B | ◆ | <input type="checkbox"/> 140 Uni Charm | ● |
| <input type="checkbox"/> 44 Hadrak | ★ | <input type="checkbox"/> 92 Quiggle Scout | ◆ | | |
| <input type="checkbox"/> 45 Ixi Courtier | ★ | <input type="checkbox"/> 93 Reinforcements | ◆ | | |
| <input type="checkbox"/> 46 Jeran Meridell Knight | ★ | <input type="checkbox"/> 94 Shoyru Plushie | ◆ | | |
| <input type="checkbox"/> 47 Jeran Plushie | ★ | <input type="checkbox"/> 95 Skarl's Banquet | ◆ | | |
| <input type="checkbox"/> 48 Meridell War Room | ★ | <input type="checkbox"/> 96 Skarl's Personal Guard | ◆ | | |
| | | <input type="checkbox"/> 97 Symol Warrens | ◆ | | |

Questions?

U.S., Canada, Asia Pacific, and Latin America:

Wizards of the Coast, Inc.
P.O. Box 707
Renton WA 98057-0707
U.S.A.
1-800-324-6496 (within the U.S.)
1-206-624-0933 (outside the U.S.)
custserv@wizards.com

U.K., Eire, and South Africa:

Wizards of the Coast, Inc
Consumer Affairs
P.O. Box 43
Caswell Way
Newport
NP19 4YD
GREAT BRITAIN
+ 800 22 427286
wizards@hasbro.co.uk

Visit www.neopets.com and
www.wizards.com/neopets.

All Other European Countries:

Wizards of the Coast
p/a Hasbro Belgium
t Hofveld 6D
B-1702 Groot-Bijgaarden
BELGIUM
+32.70.233.277
Email: custserv@hasbro.co.uk

NEOPETS and all characters, logos, names, and related indicia, are trademarks of NeoPets, Inc. All rights reserved. Used with permission. © 2004 NeoPets.
® denotes Reg. U.S. Pat. & TM office.

Published by Wizards of the Coast, Inc., P.O. Box 707, Renton WA 98057-0707, U.S.A.
Keep this address for your records. MADE IN THE U.S.A. U.S. Pat. No. RE 37,957.
Virtual Prize Code has no cash value.

The Wizards of the Coast logo is a trademark of Wizards of the Coast in the U.S.A. and other countries.