

BLACK TEMPLE™

RAID DECK

YOU ARE NOT PREPARED!

OFFICIAL RULEBOOK

TABLE OF CONTENTS

Overview.....	1
What's in this Box?	2
Object of the Game	2
Setup	3
Gameplay	3
Overview	3
Boss Turn Sequence.....	5
Resources: Minions and Events.....	6
Boss Destruction	8
Ally Tokens	8
Threat Level.....	8
The Bosses.....	9
Betrayal Events	12
Special Boss Rules	12
Modes of Play	13
Standard Mode	13
Heroic Mode.....	13
Epic Mode.....	13
New Rules for Regular Play.....	14
Race and Class	14
Master Heroes.....	14
Playable Raid Cards	15
Credits	16-17

Overview

The final barrier has been breached, as the Horde and Alliance pour through the cracks in the walls of the Black Temple. Illidan's most trusted servants prepare to obliterate all who would dare venture into the depths of his stronghold.

Do not hesitate. Now is the time to strike the final blow and save Outland from its descent into madness! Will you cower in the presence of the Betrayer, or do you have the courage to vanquish him and claim his power for your own?

YOU ARE NOT PREPARED!

In this game, one player will pilot the *Black Temple*[™] Bosses, and the other players will take on the role of a raiding party, playing their own decks built from the World of Warcraft[®] TCG card pool.

The *Black Temple*[™] Raid Deck is designed to be played against three raiding players.

For complete World of Warcraft[®] TCG game rules and an interactive demo, please visit www.WoWTCG.com.

What's in this Box?

- 40-card Main deck
- 28-card Minion deck
- 23-card Event deck
- 5-card Betrayal Event deck
- 10 two-sided, oversize hero cards
- 13 two-sided ally tokens
- 12-card treasure pack

**Main Deck
Card**

Minion Card

**Event
Card**

**Betrayal
Event
Card**

Hero Card

**Ally
Token**

Object of the Game

For the Boss player, the object of the game is simple: destroy all those who dare challenge the might of the Betrayal. A raiding player is destroyed if his or her hero takes fatal damage (damage greater than or equal to its health), or if that player has to draw a card from an empty deck.

For the raiding players, the object of the game is to work together to defeat the many Bosses of the *Black Temple™* Raid Deck, starting with High Warlord Naj'entus and ending with the final encounter with The Betrayal. Deal fatal damage to The Betrayal, and the Boss player will be defeated.

Setup

Each raiding player brings a standard 60-card (minimum) deck and hero.

High Warlord Naj'entus

If one or more raiding players are Alliance, then none can be Horde, and vice versa. No other restrictions apply. For example, Traitor heroes can be in a raiding party with non-Traitors, and Demon heroes can be in a raiding party with non-Demons.

The Boss player shuffles the Main deck, the Minion deck, the Event deck, and the Betrayer Event deck. **Keep these decks separate.** Set aside the 5-card Betrayer Event deck and the ally tokens.

High Warlord Naj'entus is the first Boss. (The “Boss Hero 1” on his type line is a reminder.) He starts the game in play.

Each player (including the Boss player) puts the top seven cards of his or her deck into hand. The Boss player uses the Main deck. All players, including the Boss player, may mulligan as usual.

The raiding player to the Boss player's left goes first, and then play proceeds clockwise. Unlike in a regular game, the first player does not skip drawing a card during the first draw step.

Gameplay

Overview

In many ways, the game plays like a traditional multiplayer game of the World of Warcraft® TCG.

- A hero or ally with **protector** can protect **any** friendly character. A friendly character is controlled either by you or the players on your team.
- If a raiding player's hero is destroyed, all of his or her cards are removed from the game. This includes abilities attached to other players' cards.

- The *Black Temple*™ Bosses, Minions, and ally tokens can attack any opposing hero or ally. Raiding players can attack the current Boss or any of his or her Minions or ally tokens.
- Each **raiding player's** turn follows the phases and steps of a regular game, as shown by the diagram below:

Start Phase

Ready Step

Draw Step

Action Phase

Combat Step(s)

- Play Cards
- Use Powers
- Place a Resource
- Make Attacks

End Phase

Wrap-Up Step

While there are many similarities between a regular multiplayer game and a *Black Temple*™ Raid game, there are several important differences.

Boss Turn Sequence

The Boss player's turn sequence is as follows:

START PHASE

The Boss player readies all of his or her cards as the ready step starts, including all Event and Betrayer Event cards in play.

As the draw step starts, the Boss player draws one card from the Main deck.

See **Betrayer Events** for more information about the Betrayer Event step.

MINION PHASE

As the Minion phase starts, the Boss player puts the top card of the Minion deck face down into his or her resource row **without looking at it**.

ACTION PHASE

The Boss player can't place a resource during the action phase. The rest of the Boss player's action phase plays like a regular game.

END PHASE

During the wrap-up step, the Boss player discards down to his or her maximum hand size of **ten cards**. (Each raiding player's maximum hand size is seven cards as usual.)

Resources: Minions and Events

Raiding players can't destroy the Boss player's resources or otherwise remove them from his or her resource row.

The Boss player can't place resources. Instead, there are two ways to put cards into the Boss player's resource row. The Boss player can't look at his or her face-down resources at any time.

MINIONS

During the Minion phase, the Boss player puts the top card of the Minion deck face down into his or her resource row **without looking at it**. These cards can be exhausted to pay resource costs as usual.

When a Boss is destroyed, the Boss player removes **all** face-down Minion resources from play and then puts them into play face up as allies. (**Note:** Just like regular allies, Minions can't attack or use powers unless they've been under the Boss player's control since the start of his or her most recent turn.)

If a Minion is destroyed, it's put into the Minion graveyard. If a Minion would otherwise leave play during a Raid, it's put into the Minion graveyard instead. Minions **can** change controllers, unless otherwise specified.

Minions have a resource cost in their top left corner because they can be included in regular decks outside of this Raid. During a Raid game, the Boss player never pays a resource cost to play a Minion; they enter play as described above.

MINION

Front

Back

EVENTS

Starting with Boss 2 (Supremus), each Boss enters play with a number of Event cards. This number appears on the right side of the Boss's type line. (Betrayal Events follow different rules, as described in the **Betrayal Events** section.)

As a Boss enters play, the Boss player puts the specified number of cards from the top of the Event deck face down into his or her resource row **without looking at them**. These cards can be exhausted to pay resource costs as usual.

When a Boss is destroyed, the Boss player turns over each face-down Event resource, one at a time. As an Event is turned over, it's removed from play and added to the chain. Each player (starting with the Boss player and going clockwise) has a chance to respond before that Event resolves. After each Event resolves, the Boss player turns over the next Event and adds it to the chain, until none remain. Players can't interrupt Event cards.

Once an Event resolves, it's put into the Event graveyard, unless it's ongoing. If it's ongoing, it re-enters play face up, and it is put into the Event graveyard as the next Boss is destroyed. While an Event card is face up in play, it's no longer a resource, and raiding players can't interact with that card in any way.

Boss Destruction

As a Boss is destroyed, do these actions immediately, in the following order:

- Remove that Boss from the game.
- Put all face-up Events into the Event graveyard, and then turn all face-down Event resources face up, one at a time (see **Events**).
- Remove all face-down Minion resources from the game, and then put them into play face up with the next Boss (see **Minions**). All Minions and ally tokens already in play remain in play.

The next Boss enters play with the number of Event cards specified on the right side of its type line (see **Events**). Some Bosses also enter play with a specified number of ally tokens (see **Ally Tokens**).

A new Boss can use its activated (⚡) powers immediately, and when it's the Boss player's turn, it can also attack immediately.

Ally Tokens

Bosses 3 (Shade of Akama), 6 (Shrine of Lost Souls), and 8 (The Illidari Council) each enter play with associated ally tokens. Each token specifies its associated Boss on the right side of its type line, followed by a number. This number tells you how many copies of that token enter play with that Boss. For example, six Ashtongue Channelers enter play with Shade of Akama.

Just like regular allies, ally tokens can't attack or use ⚡ powers until they've been under the Boss player's control since the start of his or her most recent turn.

Tokens cease to exist outside of the play zone. They **can** change controllers, unless otherwise specified.

Threat Level

Each *Black Temple*™ Raid Boss has a new icon that represents its Threat Level: . If a Boss has a Threat Level, it's located on the upper-right corner of its card.

A Boss's Threat Level is the maximum number of resources a raiding player may have at the end of his or her turn. During the wrap-up step of each raiding player's turn, if he or she has more resources than the current Boss's Threat Level, that player must destroy resources until he or she has resources equal to that Threat Level.

Boss 1 (High Warlord Naj'entus) has a Threat Level of 4. This number increases by 1 for each of the next six Bosses. Boss 8 (The Illidari Council) and Boss 9 (The Betrayer) have no Threat Level, allowing raiding players to have any number of resources.

The Bosses

OVERVIEW

There are nine Bosses in the Black Temple™ Raid Deck. Each Boss has the words "Boss Hero" followed by a number (1 through 9) on its type line. Bosses enter the game in ascending order.

Four Bosses have special rules associated with them. These rules are explained below.

BOSS 4: TERON GOREFIEND (GHOST RULES)

Front

Back

This encounter has its own set of rules (the "ghost rules"), which are as follows:

- While Teron is face up, at the end of the Boss player's turn, he or she puts four Shadowy Construct ally tokens into play and chooses a raiding player. That raiding player becomes a ghost until Teron flips or is destroyed.
- All players and characters are non-ghosts by default. Each player chosen by Teron becomes a ghost, which means that characters in that player's party also become ghosts. The Boss player never becomes a ghost.
- In general, non-ghosts can't interact with ghosts, and vice versa. For example:
 - Ghosts can't attack or damage non-ghosts, and vice versa. Shadowy Constructs, however, are ghosts that can attack and damage **only** non-ghosts.

- Only ghost **protectors** can protect against ghost attackers, and only non-ghost **protectors** can protect against non-ghost attackers.
- Ghosts can't be targeted by non-ghost players or affected by non-ghost modifiers, and vice versa. For example, let's say that Player A attaches Mark of the Wild to Player B's ally. Later, Player B and his ally become ghosts, while Player A remains a non-ghost. Player B's ally is no longer affected by Mark of the Wild's modifier (but it remains attached), and Player A can no longer target that ally.
- When the last Shadowy Construct leaves the Boss player's party, Teron flips. When Teron is destroyed, all Shadowy Constructs are removed from the game. In both cases, all ghosts revert to being non-ghosts.

BOSS 6: RELIQUARY OF SOULS

The Reliquary of Souls is the only Boss to appear across the four sides of two different cards. It first enters play with the Shrine of Lost Souls face up. The Shrine is **immune** until it flips to become the Essence of Suffering (see **Special Boss Rules**).

If the Essence of Suffering would be destroyed, it is removed from the game and the Essence of Desire enters play in its place undamaged. This is still the same Boss, so no Event or Minion cards are flipped. If the Essence of Desire would be destroyed, remove all damage from it and flip it to its Essence of Anger side. Only after the Essence of Anger is defeated is Boss 6 destroyed.

Any attachments stay attached through each of these transitions (even between the Essence of Suffering and the Essence of Desire), and if the Boss is exhausted, it remains exhausted.

BOSS 8: THE ILLIDARI COUNCIL

Front

Back

The Illidari Council is the penultimate Boss the raiders must face, and it enters play with one copy of each of the following ally tokens: Gathios the Shatterer, High Nethermancer Zerevor, Lady Malande, and Veras Darkshadow. These ally tokens can't leave the Boss player's party until all of them have been dealt fatal damage.

When The Illidari Council flips to its back side, the Boss player issues a final warning and sets the stage for the encounter with The Betrayer. The following actions are performed in order:

- Remove The Illidari Council from the game.
- Put all face-up Events into the Event graveyard, and then turn all face-down Event resources face up, one at a time (see **Events**).
- Remove all face-down Minion resources from the game, and then put them into play face up with The Betrayer (see **Minions**). All Minions and ally tokens already in play remain in play.
- The Boss player's hand is discarded into the Main deck graveyard, and then he or she puts seven new cards from the Main deck into hand. (**Note:** These seven cards can't be mulliganed.)

BOSS 9: THE BETRAYER

Front

Back

The Betrayer enters play with five face-down Events, and while he is in play, the Boss player puts a Minion resource face down each turn as usual. Since The Betrayer is the final Boss, none of these resources will ever turn face up. They are used only to pay resource costs.

Betrayer Events

While The Betrayer is in play, a Betrayer Event step takes place immediately after the Boss player's draw step. During the Betrayer Event step, the Boss player adds the top card of the Betrayer Event deck to the chain. Each player (starting with the Boss player and going clockwise) has a chance to respond before that Betrayer Event resolves. Players can't interrupt Betrayer Event cards.

All Betrayer Events are ongoing, so they enter play face up as they resolve and stay in play for the rest of the game. While a Betrayer Event card is face up in play, it's not a resource, and raiding players can't interact with that card in any way.

If the Betrayer Event deck runs out of cards, the Boss player skips this step.

Special Boss Rules

- Bosses can be destroyed only by fatal damage. Raiding players can't turn any Boss over or remove its powers.
- Raiding players can't destroy the Boss player's resources (Events or Minions) or otherwise remove them from his or her resource row.
- The Boss player has a separate graveyard for each of his or her Main, Minion, and Event decks. Raiding players can't remove cards from any of these graveyards. The Boss player doesn't lose the game if any of these decks runs

out of cards. If that happens, the Boss player replenishes that deck by shuffling its graveyard.

- Some Bosses have the immune keyword power. While a Boss has this keyword face up, it can't be attacked, damaged, or targeted. In addition, Black Temple™ Bosses can't attack while they're immune.

Modes of Play

Standard Mode

The Standard Mode for *Black Temple*™ is a “full clear,” starting with Boss 1 (Naj'entus) and ending with the defeat of Boss 9 (The Betrayer). Standard Mode is recommended for three raiding players. However, feel free to add one or two more raiding players to adjust the difficulty level.

Raid Decks should be played directly out of the box and not customized in this mode.

Heroic Mode

Once the raiders have defeated the Raid with three players, it's time to move to Heroic Mode. Heroic Mode is recommended for one to three raiding players.

Raid Decks can be customized as follows:

- **Main Deck:** Up to 4 copies of any *Black Temple*™ ability, minimum of 40 cards
- **Minion Deck:** Up to 4 copies of any *Black Temple*™ Minion, minimum of 28 cards
- **Event Deck:** Up to 2 copies of any *Black Temple*™ Event, minimum of 23 cards
- **Betrayer Event Deck:** No change from Standard Mode

Epic Mode

Epic Mode is the ultimate challenge. It is neither fair nor balanced for raiding players.

- **Main Deck:** Any number of *Black Temple*™ or Traitor* abilities, no minimum deck size

- **Minion Deck:** Any number of any Traitor* allies (including non-Raid Deck allies such as Lady Vashj and Prince Kael'thas Sunstrider), no minimum deck size
- **Event Deck:** Any number of Black Temple™ Events, no minimum deck size
- **Betrayer Event Deck:** Any number of Betrayer Events, no minimum deck size

* A Traitor card can be identified by the word “Traitor” in its type line.

New Rules for Regular Play

Race and Class

There are currently ten races in the World of Warcraft® TCG. They are: Blood Elf, Draenei, Dwarf, Gnome, Human, Night Elf, Orc, Tauren, Troll, and Undead.

There are also currently ten classes in the World of Warcraft® TCG. They are: Death Knight, Druid, Hunter, Mage, Paladin, Priest, Rogue, Shaman, Warlock, and Warrior.

If a card refers to a “race” or “class,” it’s referring to one of the above.

Master Heroes

The *Black Temple™* Raid Deck treasure pack card Illidan Stormrage is the first Master hero. Unlike other heroes, Master heroes start the game in your deck and are played onto the chain like any other card. Illidan Stormrage is a Traitor and can be included only in a Traitor deck.

As a Master hero resolves, it takes the place of the hero currently in your party. It enters play face up with the same damage, attachments, and counters as that hero, and it can never be turned face down. If that hero is exhausted, the Master hero enters play exhausted, and vice versa. Any modifiers affecting that hero continue to

affect the Master hero within their durations. Your other cards continue to function normally, regardless of their deckbuilding restrictions.

A Master hero is not an ally, so it can attack and use its powers as soon as it enters your party.

Playable Raid Cards

In addition to the treasure pack cards, the *Black Temple*[™] Raid Deck includes a number of cards in the Main and Minion decks that are playable in regular decks outside of this Raid.

Minions have a resource cost in their top left corner because they can be included in regular decks. During a Raid, the Boss player never pays a resource cost to play Minions; they enter play as described in the **Minions** section.

Most Minions require Traitor heroes in regular play. Two of them (Ashtongue Battlelord and Ashtongue Rogue) can be played in both Traitor and Loyal (non-Traitor) decks, and have different powers in each.

Nine of the abilities in the Main deck can be included in regular decks. Each of these nine Traitor abilities can be identified by a class icon in its upper right corner. The Boss player can play these nine abilities regardless of the current Boss.

All other *Black Temple*[™] abilities, as well as Events, Bosses, and ally tokens, are **not** playable outside of this Raid.

Upper Deck Entertainment TCG Credits

Black Temple™ Design Lead: Mike Hummel

Black Temple™ Development Lead: Antonino De Rosa

Black Temple™ Design and Development Team: Ben Cichoski, Danny Mandel, Paul Ross, Ken Ho, Jeff Liu, Mike Girard, Patrick Sullivan, Brian Kibler, Matt Ranks

World of Warcraft® TCG Engine Design: Mike Hummel, Brian Kibler, Danny Mandel

Additional Engine Design: Eric Bess, Ben Brode, Shawn Carnes, Ben Cichoski, Jeff Donais, Dave Hewitt, Ken Ho, Cory Jones, Paul Ross, Kate Sullivan, Morgan Whitmont

Brand Management: Dan Bojanowski (lead), Angel Sanchez, Casey Roberts

Editing: Cate Gary (lead), Katsuyo Nagasawa

Graphic Design: Brian Bateman (lead), David Lomeli, Michele Mejia, Scott Reyes

Flavor Text: Brandon Male, Mike Hummel, Ben Cichoski, Sean Reynolds, Geordie Tait

Rulebook: Mike Hummel, Cate Gary, Paul Ross, Danny Mandel

Rules Team: Paul Ross (lead), Dave DeLaney, Edwin Teh

Art Direction: Ben Thompson

Production: Louise Bateman, Rudy Diaz, Mike Eggleston, Kim Forrai, Anita Spangler, Gordon Tucker, Armando Villalobos, Justin Schmunk, Luis Sumano, Adam Kelzer

Project Management: Sean Dillon

Chairman and CEO, Upper Deck Company: Richard McWilliam

Director, Game Development Group: Jeff Donais

UDE Special Thanks: High Overlord Saurfang, Chuck Norris, and Gorebelly

Blizzard Entertainment TCG Credits

Lead Developer: Shawn Carnes

Art Director: Glenn Rane

Producer: Ben Brode

Associate Producer: Sean Wang

Director, Global Business Development and Licensing: Cory Jones

Licensing Managers: Brian Hsieh, Gina Pippin

Additional Flavor Text: Ben Brode, Shawn Carnes, Tim Daniels, Tony Hsu, Andrew Rowe, Darian Vorlick

Blizzard Special Thanks: Chris Metzen, Gloria Soto, Evelyn Fredericksen, Samwise Didier, J. Allen Brack, kogeapan, Mark Gibbons, and all of the Blizzard employee TCG fanatics!

WORLD OF WARCRAFT TCG

BOSS TURN DIAGRAM

Start Phase

Ready
Step

Draw
Step

Betrayer
Event
Step

Only while
The Betrayer
is in play.

Minion Phase

Put the top card of
the Minion deck
face down into
your resource row.

Action Phase

Combat
Step(s)

- Play Cards
- Use Powers
- Make Attacks

End Phase

Wrap-Up
Step

© 2008 UDC. 985 Trade Drive, North Las Vegas, Nevada 89030. All rights reserved. Patent pending.

© 2008 Blizzard Entertainment, Inc. All rights reserved. Black Temple is a trademark, and Warcraft, World of Warcraft and Blizzard Entertainment are trademarks and/or registered trademarks of Blizzard Entertainment, Inc. in the U.S. and/or other countries. All other trademarks referenced herein are the properties of their respective owners.

Product printed in the USA. Packaging elements made in China.