
B
R

AGE 13+

F  G C

 In the Magic game, you are counted among the elite spellcasters of the Multiverse—the Planeswalkers. Some are friends
and others are foes. All wield terrifying magic and command armies of creatures torn from the endless planes of reality.
Your deck of cards represents all the weapons in your arsenal. It contains the spells you know and the creatures you can
summon to fight for you.

You’re here because you want
to learn the Magic: The
Gathering game, the world’s
premier trading card game. It
was the first game of its kind,
and it’s still the best and the
biggest.

Trading card games like the
Magic: The Gathering game
combine collectable cards with
a strategy game. Start your
collection with an intro pack
and begin battling immediately
with a ready-to-play deck.

 Once you’ve gotten a handle on how to play, customize
your deck using cards from booster packs, starting with
the ones included in your intro pack. You don’t know
what cards you’ll get in a Magic booster pack. You just
start a collection and trade with other
players to get the cards you
want. You can find stores
where Magic cards are sold at
www.wizards.com/locator.

The best part about a trading
card game is that it’s always
changing. You design and build
your own unique decks, and each
Magic game you play is different.
New Magic expansions are released a few times a year,
and each new expansion brings new ways to stupefy and
defeat your opponents. Check out MagicTheGathering.
com for daily articles, insider information, and news
about upcoming sets!

Illus. D. Alexander Gregory

INTRODUCTION

2

C

SECTION 1: THE BASICS
Five Colors of Mana . 4
Parts of a Card . 5
Card Types . 5
Game Zones . 8

SECTION 2: THE BUILDING BLOCKS
Making Mana . 9
Spells . 10
Abilities . 12
Attacking and Blocking . 13
Building Your Own Deck . 15
The Golden Rule . 15

SECTION 3: PLAYING A GAME
Get a Deck . 16
Get a Friend . 16
Start the Game . 16
Parts of the Turn . 17
The Next Turn . 18
The Ever-Changing Game . 18

SECTION 4: DIFFERENT WAYS TO PLAY
Limited Formats . 19
Multiplayer Variants . 20

SECTION 5: GLOSSARY . 21

QUESTIONS? . 34

CONTENTS

3

S 1:
T B

 Only one thing unites the infinite planes of the Multiverse: mana, the energy that fuels all magic. The five colors of mana are imbued in the
land itself, and a Planeswalker with a connection to a place can call upon its mana from across the sea of Æther between worlds.

Each color of mana fuels a different kind of powerful magic for you to command. For example, red spells have oR in their costs, and tapping
(turning) a Mountain gives you oR that you can spend to cast spells. It’s up to you whether to master one color or all five.

 WHITE
White is the color of law, order, and
structure. The sprawling Plains, populated
by soldiers, clerics, and angels, provide
white mana. You send coordinated armies
of smaller creatures into battle to teach the

enemy a lesson.

 BLUE
Blue magic relies on trickery and
manipulation. Islands provide blue
mana, the color of the deep sea and the
endless sky. You work behind the scenes,
controlling your environment completely

before making a move.

 BLACK
Black magic is about death, disease, and
power at any cost. Black mana comes
from dank Swamps, where things fester
and rot. You are as selfish and twisted as
the undead creatures and unspeakable

horrors you command.

 RED
Red magic erupts with fire, frenzy, and
storms of rock and lava. Red mana comes
from Mountains and volcanoes. You act
quickly and recklessly, channeling your
wild emotions to summon mighty dragons
or crush the ground your enemies walk on.

 GREEN
Green magic is about growth, life, and
brute force. The Forests overflow with
green mana, which represents the pulse
of nature. You empower your creatures
with the predatory might of nature and

dominate through sheer size.

FIVE COLORS OF MANA

The Magic: The Gathering game is a strategy game played by two or more players, each of whom has a customized deck of Magic cards. Over
the course of the game, each player will take turns playing cards such as lands (which enable you to play your other cards), creatures, sorceries,
and other spells. Each player starts at 20 life. When you reduce your opponent to 0 life by attacking with creatures and playing spells, you win!

SECTION 1: THE BASICS

4

OOOO

Destroy all nonland permanents.

™ & © 1993–2012 Wizards of the Coast LLC 26/249
Michael Komarck

o3oWoWoWPlanar Cleansing

12
17
14

0026_MTGM13

Sorcery

OOO

Flying
oR: Furnace Whelp gets +1/+0 until
end of turn.

Baby dragons can’t figure out humans—
if they didn’t want to be killed, why were
they made of meat and treasure?

2/2
™ & © 1993–2012 Wizards of the Coast LLC 133/249

Matt Cavotta

o2oRoRFurnace Whelp

77
22
3

0133_MTGM13

Creature — Dragon

™ & © 1993–2012 Wizards of the Coast LLC 26/249
Michael Komarck

OOOOoOOOOoOOOOoWoOOOOoOOOOWOOOOoOOOOoOOOOoOOOOoWoOOOOoOOOOWOOOOoOOOO

PARTS OF A CARD

 MANA COST
Mana is the main resource in the game.
It’s produced by lands, and you spend it to
cast spells. The symbols in a card’s upper
right corner tell you the cost to cast that
spell. If the mana cost reads o2oRoR, you
pay two mana of any kinds plus two red
mana (from two Mountains) to cast it.

 EXPANSION SYMBOL
This symbol tells you which Magic set
the card is from. This version of Furnace
Whelp is from the Magic 2013 core set.
The color of the symbol tells you the
card’s rarity: black for common cards,
silver for uncommons, gold for rares, and
red-orange for mythic rares.

 COLLECTOR NUMBER
The collector number makes it easier to organize your
cards. For example, “133/249” means that the card is
the 133rd of 249 cards in its set.

 POWER AND TOUGHNESS
Each creature card has a special box with its power and toughness.
A creature’s power (the first number) is how much damage it deals
in combat. Its toughness (the second number) is how much damage
must be dealt to it in a single turn to destroy it. (A planeswalker card
has a different special box with its loyalty here.)

 TYPE LINE
This tells you the card’s card type: artifact,
creature, enchantment, instant, land,
planeswalker, or sorcery. If the card has a
subtype or supertype, that’s also listed here.
For example, Furnace Whelp is a creature,
and its subtype is the creature type Dragon.

CARD NAME

Every Magic card has one or more types. A card’s type tells you when you can play the card and what happens
to the card after you do.

 SORCERY
A sorcery represents a magical incantation. You can cast a sorcery only during a main phase of one of your own
turns. You can’t cast it when another spell is on the stack. (You’ll learn about phases and the stack in a bit.)
A sorcery has its effect—in other words, you follow the instructions on the card—then you put it into your
graveyard, which is the game term for your discard pile.

 TEXT BOX
This is where a card’s abilities appear. You
may also find flavor text printed in italics
(like this) that tells you something about
the Magic world. Flavor text has no effect
on game play. Some abilities have italic
reminder text to help explain what they do.

SECTION 1: THE BASICS

CARD TYPES

5

O

Return target creature to its owner’s
hand.

Not to be. That is the answer.

™ & © 1993–2012 Wizards of the Coast LLC 75/249
Izzy

oUUnsummon

11
86
80

0075_MTGM13

Instant

OO

Whenever a creature attacks you
or a planeswalker you control, that
creature’s controller loses 1 life.

“There is no greater folly than standing
against me.”
—Nicol Bolas

™ & © 1993–2012 Wizards of the Coast LLC 81/249
Wayne Reynolds

o3oBBlood Reckoning

14
39
44

0081_MTGM13

Enchantment

O

Equipped creature gets +1/+0 and
has flying.
Equip o2 (o2: Attach to target creature
you control. Equip only as a sorcery.)

Kitesailing is a way of life—and
without practice, the end of it.

™ & © 1993–2012 Wizards of the Coast LLC 208/249
Cyril Van Der Haegen

o2Kitesail

12
65
91

0208_MTGM13

Artifact — Equipment

OO

“A long and difficult incision revealed
that all vital organs are housed in the
head, save for a long chain of stomachs,
forty in all, leading from its throat to the
end of the tail.”
—Mulak Ffar, Vastwood Biodiversity

5/6
™ & © 1993–2012 Wizards of the Coast LLC 196/249

Kieran Yanner

o5oGVastwood Gorger

12
36
05

0196_MTGM13

Creature — Wurm

5/6Kieran Yanner 5/6
™ & © 1993–2012 Wizards of the Coast LLC 196/249

Kieran Yanner

 INSTANT
An instant is just like a sorcery, except you can cast it just about any time you want, even during your opponent’s
turn or in response to another spell. Like a sorcery, an instant has its effect, then you put it into your graveyard.

 ENCHANTMENT
An enchantment represents a stable magical manifestation. An enchantment is a permanent. This means two
things: you can cast one only at the time you could cast a sorcery, and after you cast one, you’ll put it on the table
in front of you, near your lands. (Most players keep their lands closer to them, then put their other cards closer to
the middle of the table.) The card is now on the battlefield. A card on the battlefield is called a permanent because it
sticks around permanently (well, unless something destroys it).

Some enchantments are Auras. An Aura enters the battlefield attached to a permanent and affects that
permanent while it’s on the battlefield. If the enchanted permanent leaves the battlefield, the Aura is put into
its owner’s graveyard.

 ARTIFACT
An artifact represents a magical relic. Like an enchantment, an artifact is a permanent, so it’ll stay on the
battlefield affecting the game. Most artifacts are colorless, so you can cast one no matter what kinds of lands
you have.

Some artifacts are Equipment. You can pay to attach an Equipment to a creature you control to make that
creature more powerful. If an equipped creature leaves the battlefield, the Equipment doesn’t—the creature
drops it and it remains on the battlefield.

 CREATURE
 Creatures fight for you. They’re permanents, but unlike any other kind of permanent, creatures can attack
and block. Each creature has power and toughness. Its power (the first number) is how much damage it deals in
combat. Its toughness (the second number) is how much damage must be dealt to it in a single turn to destroy
it. Creatures attack and block during the combat phase.

Unlike other types of permanents, creatures enter the battlefield with “summoning sickness”: a creature can’t
attack, or use an ability that has oT in its cost, until it has started your turn on the battlefield under your control.
You can block with a creature or activate its other abilities no matter how long it’s been on the battlefield.

Artifact creatures are both artifacts and creatures. They’re usually colorless like other artifacts, and they can
attack and block like other creatures. An artifact creature can be affected by anything that affects artifacts, as well
as anything that affects creatures.

SECTION 1: THE BASICS

6

™ & © 1993–2012 Wizards of the Coast LLC 242/249
Cliff Childs

Mountain

13
75
71

0242_MTGM13

Basic Land — Mountain

+3

-2

-9

Destroy target noncreature permanent.

Gain control of target creature.

Nicol Bolas, Planeswalker deals 7 damage
to target player. That player discards seven
cards, then sacrifices seven permanents.

:

:

:

OOOOO

5
™ & © 1993–2012 Wizards of the Coast LLC 199/249

 D. Alexander Gregory

o4oUoBoBoRNicol Bolas, Planeswalker

11
87
90

0199_MTGM13

Planeswalker — Bolas

 PLANESWALKER
Planeswalkers are powerful allies you can call on to fight by your side. You can cast a planeswalker only at the
time you could cast a sorcery. They’re permanents, and each one enters the battlefield with the number of loyalty
counters indicated in its lower right corner.

Each planeswalker has loyalty abilities that are activated by adding or removing loyalty counters from the
planeswalker. For example, the symbol # means “Put three loyalty counters on this planeswalker” and the symbol
2 means “Remove two loyalty counters from this planeswalker.” You can activate one of these abilities only at the
time you could cast a sorcery and only if none of that planeswalker’s loyalty abilities have been activated yet that
turn.

Your planeswalkers can be attacked by your opponent’s creatures (if so, you can block as normal), and your
opponents can damage them with their spells and abilities instead of damaging you. Any damage dealt to a
planeswalker causes it to lose that many loyalty counters. If a planeswalker has no loyalty counters, it’s put into
your graveyard.

 LAND
 Although lands are permanents, they aren’t cast as spells. To play a land, just put it onto the battlefield. This
happens immediately, so no player can do anything else in response. You can play a land only during one of
your main phases while the stack is empty. You can’t play more than one land a turn.

Most lands have abilities that make mana. You’ll use lands to make the mana you need to pay for spells and
abilities.

Each basic land has a mana ability that makes one mana of a particular color. Plains make white mana (oW),
Islands make blue mana (oU), Swamps make black mana (oB), Mountains make red mana (oR), and Forests
make green mana (oG). Any land other than these five is a nonbasic land .

SECTION 1: THE BASICS

CARD TYPE IS A PERMANENT IS CAST AS
A SPELL

IS USUALLY
COLORLESS

CAN ATTACK CAN BE ATTACKED

Land

Artifact

Creature

Enchantment

Planeswalker

Instant

Sorcery

7

™
 &

 ©
 1

99
3–

20
12

 W
iz

ar
ds

 o
f

th
e

C
oa

st
 L

L
C

 2
46

/2
49

Vo
lk

an
 B

ag
a

Fo
re

st

137567

02
46
_M
TG
M
13

B
as

ic
 L

an
d

 —
 F

o
re

st

™
 &

 ©
 1

99
3–

20
12

 W
iz

ar
ds

 o
f

th
e

C
oa

st
 L

L
C

 2
47

/2
49

St
ev

en
 B

el
le

d
in

Fo
re

st

121707

02
47
_M
TG
M
13

B
as

ic
 L

an
d

 —
 F

o
re

st

O

oT: Untap target Forest.

“The forest will surround you with its
life if you are still and calm.”

1/1
™ & © 1993–2012 Wizards of the Coast LLC 160/249

rk post

oG Arbor Elf

126593

0160_MTGM13

Creature — Elf Druid

OO

Hexproof (This creature can’t be the target
of spells or abilities your opponents control.)

“To the unskilled, it appears as blurred
patches of distorted light. Few have seen its
true form.”
—Garruk Wildspeaker

3/3
™ & © 1993–2012 Wizards of the Coast LLC 182/249

Chris Rahn

o3oG Primal Huntbeast

143857

0182_MTGM13

Creature — Beast

OO

Reach (This creature can block
creatures with flying.)
Deathtouch (Any amount of damage
this deals to a creature is enough to
destroy it.)

Even dragons fear its silken strands.

1/2
™ & © 1993–2012 Wizards of the Coast LLC 165/249

Warren Mahy

o1oG Deadly Recluse

121590

0165_MTGM13

Creature — Spider

OO

Flying

A smaller cousin to the dragon, drakes
are often seen at the side of powerful
wizards who use them as airborne eyes
and ears.

2/2
™ & © 1993–2012 Wizards of the Coast LLC 80/249

Steve Prescott

o2oUWind Drake

12
21
78

0080_MTGM13

Creature — Drake

O

A spike and a maul are needed to crack
their shells, but the taste is worth the effort.

0/4
™ & © 1993–2012 Wizards of the Coast LLC 58/249

Jason Felix

oUKraken Hatchling

12
35
66

0058_MTGM13

Creature — Kraken

™ & © 1993–2012 Wizards of the Coast LLC 234/249
Rob Alexander

Island

12
16
87

0234_MTGM13

Basic Land — Island

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 235/249
N

o
ah

 B
rad

ley

Islan
d

138793

0235_M
TGM

13

B
asic Lan

d
 —

 Islan
d

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 237/249
P

eter M
o

h
rb

ach
er

Islan
d

137570

0237_M
TGM

13

B
asic Lan

d
 —

 Islan
d

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 243/249
N

ils H
am

m

M
o

u
n

tain

121703

0243_M
TGM

13

B
asic Lan

d
 —

 M
o

u
n

tain

OO

Whenever Scroll Thief deals combat
damage to a player, draw a card.

The arcane academies along the coast
were powerless to protect themselves from
the brazen raiders of the Kapsho Seas.

1/3
™ & © 1993–2012 Wizards of the Coast LLC 66/249

Alex Horley-Orlandelli

o2oUScroll Thief

12
90
96

0066_MTGM13

Creature — Merfolk Rogue

™ & © 1993–2012 Wizards of the Coast LLC 248/249
Noah Bradley

Forest

131692

0248_MTGM13

Basic Land — Forest

™
 &

 ©
 1

99
3–

20
12

 W
iz

ar
ds

 o
f

th
e

C
oa

st
 L

L
C

 2
40

/2
49

C
li

ff
 C

h
il

d
s

Sw
am

p

137576

02
40
_M
TG
M
13

B
as

ic
 L

an
d

 —
 S

w
am

p

OOOO

Islandwalk (This creature is unblockable

as long as defending player controls an

Island.)

All lands are Islands in addition to

their other types.

Creatures without flying or islandwalk

can’t attack. 8/8

™ & © 1993–2012 Wizards of the Coast LLC 70/249
Karl Kopinski

o5oUoUoU

Stormtide Leviathan

12
91
18

0070_MTGM
13

Creature — Leviathan

OOOO

(This creature is unblockable
(This creature is unblockable
(This creature i

g as defending player controls an

All lands are Islands in addition to

their other types.

Creatures without flying or islandwalk

can’t attack. 8/8

™ & © 1993–2012 Wizards of the Coast LLC 70/249
Karl Kopinski

oOOOOoOOOOo5oOOOOoOOOO5OOOOoOOOOoOOOOoOOOOoUoOOOOoOOOOUOOOOoOOOOoOOOOoOOOOoUoOOOOoOOOOUOOOOoOOOOoOOOOoOOOOoUoOOOOoOOOOUOOOOoOOOO

Stormtide Leviathan

Creature — Leviathan

OO

Counter target creature spell.

“What you attempt to pull from the

Æther, I can spread onto the wind.”

—Jace Beleren
™ & © 1993–2012 Wizards of the Coast LLC 50/249

Jon Foster

o1oU

Essence Scatter

10
35
38

0050_MTGM13

Instant

OO

“The centaurs are truly free. Never will
they be tamed by temptation or controlled
by fear. They live in total harmony, a feat
not yet achieved by our kind.”
—Ramal, sage of Westgate

3/3 ™ & © 1993–2012 Wizards of the Coast LLC 164/249

Vance Kovacs

o2oG Centaur Courser

121563

0164_MTGM13

Creature — Centaur Warrior
OO

Searing Spear deals 3 damage to
target creature or player.
Sometimes you die a glorious death with
your sword held high. Sometimes you’re
just target practice.

™ & © 1993–2012 Wizards of the Coast LLC 147/249

Chris Rahn

o1oRSearing Spear

14
38
53

0147_MTGM13

Instant

O

Enchant creature
Enchanted creature gets -1/-1 and
can’t block.

“Still alive? No matter. I’ll leave you as a
warning to others who would oppose me.”
—Vish Kal, Blood Arbiter

™ & © 1993–2012 Wizards of the Coast LLC 85/249
Lucas Graciano

oB Crippling Blight

143846

0085_MTGM13

Enchantment — Aura

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 242/249
C

liff C
h

ild
s

M
o

u
n

tain

137571

0242_M
TGM

13

B
asic Lan

d
 —

 M
o

u
n

tain

™ & © 1993–2012 Wizards of the Coast LLC 249/249
Jim Nelson

Forest

121708

0249_MTGM13

Basic Land — Forest

 LIBRARY
When the game begins, your deck of cards becomes your library (your draw pile).
It’s kept face down, and the cards stay in the order they were in at the beginning
of the game. No one can look at the cards in your library, but you can know how
many cards are in each player’s library. Each player has his or her own library.

HAND
 When you draw cards, they go to your hand, just as in most other card games.
No one except you can look at the cards in your hand. You start the game with
seven cards in your hand, and you have a maximum hand size of seven. (You
may have more than seven cards in your hand, but you must discard down to
seven at the end of each of your turns.) Each player has his or her own hand.

 BATTLEFIELD
 You start the game with nothing on the battlefield, but this is where the action is
going to be. On each of your turns, you can play a land from your hand. Creatures,
artifacts, enchantments, and planeswalkers also enter the battlefield after they
resolve. You can arrange your permanents however you want (we recommend
putting lands closest to you), but your opponent must be able to see all of them
and tell whether they’re tapped . This zone is shared by both players.

 GRAVEYARD
 Your graveyard is your discard pile. Your instant and sorcery spells go to your
graveyard when they resolve . Your cards go to your graveyard if an effect causes
them to be discarded , destroyed , sacrificed , or countered . Your planeswalkers go
to your graveyard if they lose all their loyalty counters. Your creatures go to
your graveyard if the damage they’re dealt in a single turn is equal to or greater
than their toughness, or if their toughness is reduced to 0 or less. Cards in your
graveyard are always face up and anyone can look at them at any time. Each
player has his or her own graveyard.

 THE STACK
 Spells and abilities exist on the stack. They wait there to resolve until both
players choose not to cast any new spells or activate any new abilities. Then the
last spell or ability that was put onto the stack resolves, and players get a chance
to cast spells and activate abilities again. (You’ll learn more about casting spells
and activating abilities in the next section.) This zone is shared by both players.

 EXILE
 If a spell or ability exiles a card, that card is put in a game area that’s set apart
from the rest of the game. The card will remain there forever, unless whatever
put it there is able to bring it back. Exiled cards are normally face up. This zone
is shared by both players.

G Z

Since the Magic game doesn’t have a game board, zones
are the areas of play that exist on your table.

 Here’s what a game in progress looks like. In this
example, there aren’t any exiled cards, and no spells are
on the stack. (When you put a spell on the stack, you
take the card from your hand and put it in the middle
of the table until it finishes resolving.)

BATTLEFIELD

 OPPONENT

 16 life left

 YOU

 18 life left

Hand

Hand

Library Graveyard

Library Graveyard

SECTION 1: THE BASICS

G ZGAME ZONES

8

™ & © 1993–2012 Wizards of the Coast LLC 232/249
Nils Hamm

Plains

13
86
68

0232_MTGM13

Basic Land — Plains

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 232/249
N

ils H
am

m

P
lain

s

138668

0232_M
TGM

13

B
asic Lan

d
 —

 P
lain

s

P
lain

s

B
asic Lan

d
 —

 P
lain

s

Plains

OO

oT: Destroy target creature with
power 4 or greater.

A fool knows no fear. A hero shows no
fear.

1/1
™ & © 1993–2012 Wizards of the Coast LLC 20/249

Greg Hildebrandt

o2oWIntrepid Hero

49
66
6

0020_MTGM13

Creature — Human Soldier

: Destroy target creature with
power 4 or greater.

A fool knows no fear. A hero shows no

1/1
™ & © 1993–2012 Wizards of the Coast LLC 20/249

Greg Hildebrandt

Creature — Human Soldier

O
O

oT
: D

estroy target creature w
ith

pow
er 4 or greater.

A
 fool know

s no fear. A
 hero show

s no
fear.

1/1
™

 &
 ©

 1993–2012 W
izards of the C

oast L
L

C
 20/249

G
reg H

ild
eb

ran
d

t

o2
oW

In
trep

id
 H

ero

49666

0020_M
TGM

13

C
reatu

re —
 H

u
m

an
 So

ld
ier

This section describes the actions that you’ll take during a game. You’ll learn how to make mana, which is the resource you need to cast spells. You’ll
learn how to cast a spell, as well as how to use abilities. You’ll also learn how to attack and block with your creatures. The section finishes with a brief
description of how to build your first deck and an explanation of the game’s “Golden Rule.”

 To do just about anything else in the game, you first need to be able
to make mana. Think of mana as Magic money—it’s what you
use to pay most costs. Each mana is either one of the five Magic
colors or is colorless . When a cost requires colored mana, you’ll see
colored mana symbols (oW for white, oU for blue, oB for black, oR
for red, oG for green). When any kind of mana can be used to pay
the cost, you’ll see a symbol with a number in it (like o2).

 Where does mana come from? Nearly every land in the game
has an ability that produces mana. Basic lands just have a large
mana symbol in their text boxes to show this—you can tap one of
them to add one mana of that color to your mana pool. (Your mana
pool is where mana is stored until you spend it.) Other lands, as
well as some creatures, artifacts, and spells, may also make mana.
They’ll say something like “Add oG to your mana pool.”

Mana that you’ve made doesn’t last forever. At the end of each
step or phase of the turn, any unused mana in your mana pool
disappears. This doesn’t happen often because usually you’ll only
make mana when you need it to cast a spell or activate an ability.

TAPPED

UNTAPPED

 TAPPING
 To tap a card is to turn it sideways. You do this when you use a land to make mana,
when you attack with a creature, or when you activate an ability that has the oT symbol
as part of its cost (oT means “tap this permanent”).

When a permanent is tapped, that usually means it’s been used for the turn. You
can’t tap it again until it’s been untapped (straightened out).

 At the beginning of each of your turns, you untap your tapped cards so you can
use them again.

MAKING MANA

S 2:
T B B

Plains

Island

Swamp

Mountain

Forest

oW (white)

oU (blue)

oB (black)

oR (red)

oG (green)

 CAN BE TAPPED FOR BASIC LAND TYPE

SECTION 2: THE BUILDING BLOCKS

9

O

Exile target enchantment.“Don’t trust your eyes, for mages are
skilled in deception. Trust only in your
faith. It will wipe everything clean.”
—Lila, Erunian priest

™ & © 1993–2012 Wizards of the Coast LLC 13/249

Richard Wright

oW

Erase

14
39
10

0013_MTGM13

Instant

TARGET
When you see the word “target”
on a spell or ability, you have
to choose one or more things
for the spell or ability to affect.
You’ll be able to choose only
certain kinds of things, such
as “target enchantment” or
“target creature or player.”

You choose the targets for a
spell when you cast it, and you choose targets for an
activated ability when you activate it. If you can’t meet the
targeting requirements, you can’t cast the spell or activate
the activated ability. Once you choose targets, you can’t
change your mind later.

When the spell or ability resolves, it checks the targets
to make sure they’re still legal (they’re still there, and they
match the requirements stated by the spell or ability). If a
target isn’t legal, the spell or ability can’t affect it. If none
of the targets are legal, the spell or ability is countered
and does nothing at all.

CASTING A SPELL
To cast a spell, take the card you want to cast from your hand, show it
to your opponent, and put it on the stack. (The stack is the game zone
where spells live. It’s usually in the middle of the table.)

There are a few choices that you need to make right now. If the spell
is an instant or sorcery and says “Choose one —,” you choose which of
the options you’re using. If the spell is an instant or sorcery and it has a
target, you choose what (or who) that target is. Aura spells also target
the permanents they’ll enchant. If the spell has oX in its cost, you choose
what number X stands for. Other choices will be made later, when the
spell resolves.

Now check what the spell’s cost is. Tap your lands to produce the
mana necessary to pay that cost, and pay it. Once you do that, the
spell has been cast.

RESPONDING TO A SPELL
The spell doesn’t resolve (have its effect) right away—it has to wait
on the stack. Each player, including you, now gets a chance to cast
an instant or activate an activated ability in response. If a player does,
that instant or ability goes on the stack on top of what was already
waiting there. When all players decline to do anything, the top spell
or ability on the stack will resolve.

RESOLVING A SPELL
When a spell resolves, one of two things happens. If the spell is an
instant or sorcery, it has its effect (in other words, you follow the
instructions on the card), then you put the card into your graveyard.
If the spell is a creature, artifact, enchantment, or planeswalker,
you put the card on the table in front of you, near your lands. The
card is now on the battlefield. Any of your cards on the battlefield is
called a permanent because it sticks around permanently (well, until
something happens to it). Many permanents have abilities, which is
text on them that affects the game.

After a spell or ability resolves, both players get the chance to play
something new. If no one does, the next thing waiting on the stack
will resolve (or if the stack is empty, the current part of the turn will
end and the game will proceed to the next part). If either player plays
something new, it goes on top of the stack and the process repeats.

Turn the page to see examples of spells on the stack.

Now that you can make mana, you’ll want to use it to cast spells. All cards except lands are cast as spells. You can cast sorceries, creatures,
artifacts, enchantments, and planeswalkers only during one of your main phases when there’s nothing else on the stack. Instants can be cast
at any time.

SECTION 2: THE BUILDING BLOCKS

G ZG ZSPELLS

10

43

SECTION 2: THE BUILDING BLOCKS

The Searing Spear goes on the stack on top of
Titanic Growth so it resolves first. It deals 3
damage to Acidic Slime—enough to destroy
it! When the Titanic Growth tries to resolve,
its only target is no longer on the battlefield,
so it’s countered (it does nothing).

What would happen if the Titanic Growth were cast first?

EXAMPLES OF SPELLS ON THE STACK

YOUR CREATURE ON THE BATTLEFIELD

YOUR SPELL ON THE STACK1 Your opponent casts Searing Spear targeting
your Acidic Slime, a 2/2 creature. The Searing
Spear goes on the stack.

 You respond to the Searing Spear by casting
Titanic Growth on your Acidic Slime. Titanic
Growth goes on the stack, on top of Searing Spear .

You and your opponent both decline to do
anything else. Titanic Growth resolves, making
the Acidic Slime 6/6 until the end of the turn.

Then the Searing Spear resolves, dealing 3
damage to the pumped-up Acidic Slime. That’s
not enough to destroy it.

1 OPPONENT’S SPELL
ON THE STACK

2

3

4

2

3

11

OOO

Flying

Vigilance (Attacking doesn’t cause this

creature to tap.)

Follow the light. In its absence, follow her.

4/4

™ & © 1993–2012 Wizards of the Coast LLC 31/249Greg Staples

o3oWoW

Serra Angel

86
90
5

0031_MTGM13

Creature — Angel

OO

Creatures you control have haste.
(They can attack and oT as soon as
they come under your control.)

“We won’t sit like lazy gob-slugs waiting
for death to come to us. We’ll bring death,
shiny sharp, to our enemies.”
—Krenko, mob boss

™ & © 1993–2012 Wizards of the Coast LLC 129/249
Wayne England

o2oRFervor

27
61
4

0129_MTGM13

Enchantment

OO

When Elvish Visionary enters the
battlefield, draw a card.

“From a tiny sprout, the greatest trees
grow and flourish. May the seeds of
your mind be equally fruitful.”

1/1
™ & © 1993–2012 Wizards of the Coast LLC 169/249

D. Alexander Gregory

o1oGElvish Visionary

11
51
55

0169_MTGM13

Creature — Elf Shaman

OO

Sacrifice a creature: Bloodthrone
Vampire gets +2/+2 until end of turn.

“What I need is your blood. What I don’t
need is your permission.”

1/1
™ & © 1993–2012 Wizards of the Coast LLC 83/249

Steve Argyle

o1oBBloodthrone Vampire

12
74
79

0083_MTGM13

Creature — Vampire

As you start to accumulate permanents on the battlefield, the game will change. That’s because many
permanents have text on them that affects the game. This text tells you a permanent’s abilities. There are
three different kinds of abilities a permanent can have: static abilities, triggered abilities, and activated abilities .

 STATIC ABILITIES
 A static ability is text that is always true while that card is on the battlefield. For example, Fervor is an
enchantment with the ability “Creatures you control have haste.” You don’t activate a static ability. It just
does what it says.

 TRIGGERED ABILITIES
 A triggered ability is text that happens when a specific event occurs in the game. For example, Elvish Visionary is
a creature with the ability “When Elvish Visionary enters the battlefield, draw a card.”

Each triggered ability starts with the word “when,” “whenever,” or “at.” You don’t activate a triggered
ability. It automatically triggers whenever the first part of the ability happens. The ability goes on the stack
just like a spell, and resolves just like a spell. If the ability triggers but then the permanent the ability came
from leaves the battlefield, the ability will still resolve.

 You can’t choose to delay or ignore a triggered ability. However, if the ability targets something or
someone but you can’t choose a legal target for it, the ability won’t do anything.

 ACTIVATED ABILITIES
 An activated ability is an ability that you can activate whenever you want, as long as you can pay the cost.
For example, Bloodthrone Vampire is a creature with the ability “Sacrifice a creature: Bloodthrone Vampire
gets +2/+2 until end of turn.”

Each activated ability has a cost, then a colon (“:”), then an effect. Activating one works exactly like
casting an instant spell, except there’s no card to put on the stack. The ability goes on the stack just like a
spell, and resolves just like a spell. If you activate an ability but then the permanent the ability came from
leaves the battlefield, the ability will still resolve.

Some activated abilities contain the oT symbol in their costs. This means that you must tap the
permanent to activate the ability. You can’t activate the ability if the permanent is already tapped.

KEYWORDS
Some permanents have abilities that are shortened to a single word or phrase. Many of these have
reminder text that gives you a brief description of the ability’s effect. Keyword abilities in the core set
include deathtouch, defender, enchant, equip, first strike, flash, flying, haste, hexproof, landwalk (such
as swampwalk or forestwalk), lifelink, protection, reach, trample, and vigilance. Most of these are static
abilities, but keyword abilities can also be triggered abilities or activated abilities. Detailed explanations of
each of these abilities can be found in the glossary at the end of this rulebook.

SECTION 2: THE BUILDING BLOCKS

G ZG ZABILITIES

12

The primary way to win the game is to attack with your
creatures. If a creature that’s attacking your opponent isn’t
blocked, it deals damage equal to its power to him or her. It
doesn’t take that many hits to drop your opponent all the way
from 20 life to 0!

The middle of each turn is the combat phase. (You’ll learn
about the parts of the turn in a bit.) In your combat phase, you
choose which of your creatures will attack, and you choose who
or what they will attack. Each one can attack your opponent or
one of your opponent’s planeswalkers, but not any of his or her
creatures. You tap the attacking creatures. They all attack at the
same time, even if they’re attacking different things. You can
attack with a creature only if it’s untapped, and only if it was on
the battlefield under your control when the turn began.

Your opponent chooses which of his or her creatures will
block. Tapped creatures can’t be declared as blockers. For
blocking, it doesn’t matter how long the creature has been on
the battlefield. Each creature can block only one attacker, but
multiple blockers can gang up on a single attacking creature. If
that happens, the attacking player orders the blockers to show
which is first in line for damage, which is second, and so on.
Creatures don’t have to block.

After all blockers are chosen, combat damage is assigned.
Each creature—both attackers and blockers—deals damage
equal to its power.

• An attacking creature that isn’t blocked deals damage to the
player or planeswalker it’s attacking.

• An attacking creature that is blocked deals damage to the
blocking creatures. If one of your attacking creatures is
blocked by multiple creatures, you decide how to divide
its combat damage among them. You must assign at least
enough damage to the first blocking creature in line to
destroy it before you can assign damage to the next one in
line, and so on.

• A blocking creature deals damage to the attacker it’s blocking.

If damage is dealt to your opponent, he or she loses that
much life!

If damage is dealt to your opponent’s planeswalker, that
many loyalty counters are removed from it.

Illus. D. Alexander Gregory

If a creature is dealt damage equal to or greater than its toughness
over the course of a single turn, that creature is destroyed and goes to
its owner’s graveyard. If a creature takes damage that isn’t lethal, that
creature stays on the battlefield, but the damage doesn’t wear off until
the turn ends.

Turn the page to see an example of combat.

SECTION 2: THE BUILDING BLOCKS

ATTACKING AND BLOCKING

13

3

1

2

OO

When Elvish Visionary enters the
battlefield, draw a card.

“From a tiny sprout, the greatest trees
grow and flourish. May the seeds of
your mind be equally fruitful.”

1/1
™ & © 1993–2012 Wizards of the Coast LLC 169/249

D. Alexander Gregory

o1oGElvish Visionary

11
51
55

0169_MTGM13

Creature — Elf Shaman

OO

oT, Discard a card: Draw a card.

To a goblin, value is based on the four S’s:
shiny, stabby, smelly, and super smelly.

1/1
™ & © 1993–2012 Wizards of the Coast LLC 146/249

Karl Kopinski

o2oRRummaging Goblin

14
38
50

0146_MTGM13

Creature — Goblin Rogue

OO

Whenever you cast a red spell,
target creature can’t block this turn.

Somehow goblins found a tactical
advantage by sending a clown to war.

2/2
™ & © 1993–2012 Wizards of the Coast LLC 135/249

Steve Prescott

o3oRGoblin Battle Jester

14
39
50

0135_MTGM13

Creature — Goblin

OO

At the beginning of your upkeep,
return a creature you control to its
owner’s hand.

“They’re easy enough to find. Question
is, are you sure you want to find one?”
—Juruk, Kalonian tracker

4/4
™ & © 1993–2012 Wizards of the Coast LLC 188/249

James Ryman

o3oGRoaring Primadox

14
16
35

0188_MTGM13

Creature — Beast

OO

At the beginning of your upkeep,
return a creature you control to its
owner’s hand.

“They’re easy enough to find. Question
is, are you sure you want to find one?”
—Juruk, Kalonian tracker

4/4/4/
™ & © 1993–2012 Wizards of the Coast LLC 188/249

James RymanJames Ryman

oOOoOOo3oOOoOO3OOoOOoOOoOOoGoOOoOOGOOoOORoaring Primadox

Creature — Beast

O
O

A
t the beginning of your upkeep,

return a creature you control to its
ow

ner’s hand.

“T
hey’re easy enough to find. Q

uestion
is, are you sure you w

ant to find one?”
—

Juruk, K
alonian tracker

4
/4

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 188/249
Jam

es R
ym

an

o3
oG

R
o

arin
g P

rim
ad

o
x

141635

0188_M
TG
M
13

C
reatu

re —
 B

east

OO

“The centaurs are truly free. Never will
they be tamed by temptation or controlled
by fear. They live in total harmony, a feat
not yet achieved by our kind.”
—Ramal, sage of Westgate

3/3
™ & © 1993–2012 Wizards of the Coast LLC 164/249

Vance Kovacs

o2oGCentaur Courser

12
15
63

0164_MTGM13

Creature — Centaur Warrior

OO

“The centaurs are truly free. Never will
they be tamed by temptation or controlled
by fear. They live in total harmony, a feat
not yet achieved by our kind.”
—Ramal, sage of Westgate

3/3
™ & © 1993–2012 Wizards of the Coast LLC 164/249

Vance Kovacs

oOOoOOo2oOOoOO2OOoOOoOOoOOoGoOOoOOGOOoOOCentaur Courser

Creature — Centaur Warrior

O
O

“T
he centaurs are truly free. N

ever w
ill

they be tam
ed by tem

ptation or controlled
by fear. T

hey live in total harm
ony, a feat

not yet achieved by our kind.”
—

R
am

al, sage of W
estgate

3/3
™

 &
 ©

 1993–2012 W
izards of the C

oast L
L

C
 164/249

Van
ce K

o
vacs

o2
oG

C
en

tau
r C

o
u

rser

121563

0164_M
TG
M
13

C
reatu

re —
 C

en
tau

r W
arrio

r

OO

When Yeva’s Forcemage enters
the battlefield, target creature gets
+2/+2 until end of turn.

“Nature can’t be stopped. It rips and
tears at Ravnica’s tallest buildings to
claim its place in the sun.”

2/2
™ & © 1993–2012 Wizards of the Coast LLC 198/249

Eric Deschamps

o2oGYeva’s Forcemage

14
38
56

0198_MTGM13

Creature — Elf Shaman

OO

When Yeva’s Forcemage enters
the battlefield, target creature gets
+2/+2 until end of turn.

“Nature can’t be stopped. It rips and
tears at Ravnica’s tallest buildings to
claim its place in the sun.”

2/2
™ & © 1993–2012 Wizards of the Coast LLC 198/249

Eric Deschamps

oOOoOOo2oOOoOO2OOoOOoOOoOOoGoOOoOOGOOoOOYeva’s Forcemage

Creature — Elf Shaman

O
O

W
hen Y

eva’s F
orcem

age enters
the battlefield, target creature gets
+

2/+
2 until end of turn.

“N
ature can’t be stopped. It rips and

tears at R
avnica’s tallest buildings to

claim
 its place in the sun.”

2
/2

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 198/249
Eric D

esch
am

p
s

o2
oG

Yeva’s Fo
rcem

age

143856

0198_M
TG
M
13

C
reatu

re —
 Elf Sh

am
an

OO

“We’ll scale these cliffs, traverse Brittle Bridge,
and then fight our way down the volcanic
slopes on the other side.”
“Isn’t the shortest route through the canyon?”
“Yes.”
“So shouldn’t we—”
“No.”

3/3
™ & © 1993–2012 Wizards of the Coast LLC 122/249

Steve Prescott

o3oRCanyon Minotaur

11
87
65

0122_MTGM13

Creature — Minotaur Warrior

1/1 3/3 2/2

4/4 2/21/13/3

ATTACKING PLAYER

DEFENDING PLAYER

OO

When Elvish Visionary enters the
battlefield, draw a card.

“From a tiny sprout, the greatest trees
grow and flourish. May the seeds of
your mind be equally fruitful.”

1/1
™ & © 1993–2012 Wizards of the Coast LLC 169/249

D. Alexander Gregory

o1oGElvish Visionary

11
51
55

0169_MTGM13

Creature — Elf Shaman

OO

oT, Discard a card: Draw a card.

To a goblin, value is based on the four S’s:
shiny, stabby, smelly, and super smelly.

1/1
™ & © 1993–2012 Wizards of the Coast LLC 146/249

Karl Kopinski

o2oRRummaging Goblin

14
38
50

0146_MTGM13

Creature — Goblin Rogue

OO

Whenever you cast a red spell,
target creature can’t block this turn.

Somehow goblins found a tactical
advantage by sending a clown to war.

2/2
™ & © 1993–2012 Wizards of the Coast LLC 135/249

Steve Prescott

o3oRGoblin Battle Jester

14
39
50

0135_MTGM13

Creature — Goblin

O
O

A
t the beginning of your upkeep,

return a creature you control to its
ow

ner’s hand.

“T
hey’re easy enough to find. Q

uestion
is, are you sure you w

ant to find one?”
—

Juruk, K
alonian tracker

4
/4

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 188/249
Jam

es R
ym

an

o3
oG

R
o

arin
g P

rim
ad

o
x

141635

0188_M
TG
M
13

C
reatu

re —
 B

east

O
O

“T
he centaurs are truly free. N

ever w
ill

they be tam
ed by tem

ptation or controlled
by fear. T

hey live in total harm
ony, a feat

not yet achieved by our kind.”
—

R
am

al, sage of W
estgate

3/3
™

 &
 ©

 1993–2012 W
izards of the C

oast L
L

C
 164/249

Van
ce K

o
vacs

o2
oG

C
en

tau
r C

o
u

rser

121563

0164_M
TG
M
13

C
reatu

re —
 C

en
tau

r W
arrio

r

O
O

W
hen Y

eva’s F
orcem

age enters
the battlefield, target creature gets
+

2/+
2 until end of turn.

“N
ature can’t be stopped. It rips and

tears at R
avnica’s tallest buildings to

claim
 its place in the sun.”

2
/2

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 198/249
Eric D

esch
am

p
s

o2
oG

Yeva’s Fo
rcem

age

143856

0198_M
TG
M
13

C
reatu

re —
 Elf Sh

am
an

OO

“We’ll scale these cliffs, traverse Brittle Bridge,
and then fight our way down the volcanic
slopes on the other side.”
“Isn’t the shortest route through the canyon?”
“Yes.”
“So shouldn’t we—”
“No.”

3/3
™ & © 1993–2012 Wizards of the Coast LLC 122/249

Steve Prescott

o3oRCanyon Minotaur

11
87
65

0122_MTGM13

Creature — Minotaur Warrior

OO

oT, Discard a card: Draw a card.

To a goblin, value is based on the four S’s:
shiny, stabby, smelly, and super smelly.

1/1
™ & © 1993–2012 Wizards of the Coast LLC 146/249

Karl Kopinski

o2oRRummaging Goblin

14
38
50

0146_MTGM13

Creature — Goblin Rogue

OO

ooTo , Discard a card: Draw a card.

To a goblin, value is based on the four S’s:
shiny, stabby, smelly, and super smelly.

1/1
™ & © 1993–2012 Wizards of the Coast LLC 146/249

Karl Kopinski

oOOoOOo2oOOoOO2OOoOOoOOoOOoRoOOoOOROOoOORummaging Goblin

Creature — Goblin Rogue

OO

“We’ll scale these cliffs, traverse Brittle Bridge,
and then fight our way down the volcanic
slopes on the other side.”
“Isn’t the shortest route through the canyon?”
“Yes.”
“So shouldn’t we—”
“No.”

3/3
™ & © 1993–2012 Wizards of the Coast LLC 122/249

Steve Prescott

o3oRCanyon Minotaur

11
87
65

0122_MTGM13

Creature — Minotaur Warrior

“We’ll scale these cliffs, traverse Brittle Bridge,
and then fight our way down the volcanic
slopes on the other side.”
“Isn’t the shortest route through the canyon?”
“Yes.”
“So shouldn’t we—”
“No.”

3/3
™ & © 1993–2012 Wizards of the Coast LLC 122/249

Steve Prescott

oCanyon Minotaur

Creature — Minotaur Warrior

“We’ll scale these cliffs, traverse Brittle Bridge,
and then fight our way down the volcanic
slopes on the other side.”
“Isn’t the shortest route through the canyon?”
“Yes.”
“So shouldn’t we—”
“No.”

Creature — Minotaur Warrior

OOoOOoOOo3oOOoOO3OOoOOoOOoOOoRoOOoOOROOoOO

, Discard a card: Draw a card.

To a goblin, value is based on the four S’s:
shiny, stabby, smelly, and super smelly.

1/1

Rummaging Goblin

4/4 2/23/3

1/1 3/3

ATTACKING PLAYER

DEFENDING PLAYER

OO

When Elvish Visionary enters the
battlefield, draw a card.

“From a tiny sprout, the greatest trees
grow and flourish. May the seeds of
your mind be equally fruitful.”

1/1
™ & © 1993–2012 Wizards of the Coast LLC 169/249

D. Alexander Gregory

o1oGElvish Visionary

11
51
55

0169_MTGM13

Creature — Elf Shaman
O
O

A
t the beginning of your upkeep,

return a creature you control to its
ow

ner’s hand.

“T
hey’re easy enough to find. Q

uestion
is, are you sure you w

ant to find one?”
—

Juruk, K
alonian tracker

4
/4

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 188/249
Jam

es R
ym

an

o3
oG

R
o

arin
g P

rim
ad

o
x

141635

0188_M
TG
M
13

C
reatu

re —
 B

east

O
O

“T
he centaurs are truly free. N

ever w
ill

they be tam
ed by tem

ptation or controlled
by fear. T

hey live in total harm
ony, a feat

not yet achieved by our kind.”
—

R
am

al, sage of W
estgate

3/3
™

 &
 ©

 1993–2012 W
izards of the C

oast L
L

C
 164/249

Van
ce K

o
vacs

o2
oG

C
en

tau
r C

o
u

rser

121563

0164_M
TG
M
13

C
reatu

re —
 C

en
tau

r W
arrio

r

OO

oT, Discard a card: Draw a card.

To a goblin, value is based on the four S’s:
shiny, stabby, smelly, and super smelly.

1/1
™ & © 1993–2012 Wizards of the Coast LLC 146/249

Karl Kopinski

o2oRRummaging Goblin

14
38
50

0146_MTGM13

Creature — Goblin Rogue

OO

ooTo , Discard a card: Draw a card.

To a goblin, value is based on the four S’s:
shiny, stabby, smelly, and super smelly.

1/1
™ & © 1993–2012 Wizards of the Coast LLC 146/249

Karl Kopinski

oOOoOOo2oOOoOO2OOoOOoOOoOOoRoOOoOOROOoOORummaging Goblin

Creature — Goblin Rogue

O
O

W
hen Y

eva’s F
orcem

age enters
the battlefield, target creature gets
+

2/+
2 until end of turn.

“N
ature can’t be stopped. It rips and

tears at R
avnica’s tallest buildings to

claim
 its place in the sun.”

2
/2

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 198/249
Eric D

esch
am

p
s

o2
oG

Yeva’s Fo
rcem

age

143856

0198_M
TG
M
13

C
reatu

re —
 Elf Sh

am
an

O
O

W
hen Y

eva’s F
orcem

age enters
the battlefield, target creature gets
+

2/+
2 until end of turn.

“N
ature can’t be stopped. It rips and

tears at R
avnica’s tallest buildings to

claim
 its place in the sun.”

2
/2

™
 &

 ©
 1993–2012 W

izards of the C
oast L

L
C

 198/249
Eric D

esch
am

p
s

oO
O

oO
O

o2oO
O

oO
O

2O
O

oO
O o

O
O o

O
O oGo

O
O o

O
O G

O
O o

O
O

Yeva’s Fo
rcem

age

C
reatu

re —
 Elf Sh

am
an

OO

Whenever you cast a red spell,
target creature can’t block this turn.

Somehow goblins found a tactical
advantage by sending a clown to war.

2/2
™ & © 1993–2012 Wizards of the Coast LLC 135/249

Steve Prescott

o3oRGoblin Battle Jester

14
39
50

0135_MTGM13

Creature — Goblin

OO

“We’ll scale these cliffs, traverse Brittle Bridge,
and then fight our way down the volcanic
slopes on the other side.”
“Isn’t the shortest route through the canyon?”
“Yes.”
“So shouldn’t we—”
“No.”

3/3
™ & © 1993–2012 Wizards of the Coast LLC 122/249

Steve Prescott

o3oRCanyon Minotaur

11
87
65

0122_MTGM13

Creature — Minotaur Warrior

“T
he centaurs are truly free. N

ever w
ill

they be tam
ed by tem

ptation or controlled
by fear. T

hey live in total harm
ony, a feat

not yet achieved by our kind.”
—

R
am

al, sage of W
estgate

3/3

C
reatu

re —
 C

en
tau

r W
arrio

r

4/4 2/23 /3

1/1

3/3

ATTACKING PLAYER

EXAMPLE OF COMBAT

 ASSIGN BLOCKERS
The defending player assigns blockers to two of the
attackers and lets the third attacker through. Blocking
choices are up to the defender.

COMBAT DAMAGE
The unblocked attacker deals 3 damage to the defending
player. The blocked attackers and the blockers deal damage to
each other. The smaller creatures die and the bigger creatures
live.

 DECLARE ATTACKERS
The attacking player attacks with his three biggest creatures
and taps them. He doesn’t attack with the smallest because
it’s too easy to destroy, and it might be useful for blocking on
the opponent’s next turn.

3 Damage

DEFENDING PLAYER

SECTION 2: THE BUILDING BLOCKS

14

Illus. D. Alexander GregoryIllus. D. Alexander Gregory

THE GOLDEN RULE

You play a Magic game with your own customized deck. You build it yourself using whichever Magic cards you want. There are two rules: your
deck must have at least 60 cards, and your deck can’t have more than four copies of any single card (except for basic lands). The rest is up to you,
but here are some guidelines:

Lands. A good rule of thumb is that 40% of your deck should be lands. A 60-card deck usually has about 24 lands.
Creatures. Creatures account for 15 to 25 cards in a typical 60-card deck. Choose creatures that have a variety of mana costs. Low-
cost creatures are potent early on, but high-cost creatures can quickly win a game once they enter the battlefield.
Other cards. Artifacts, enchantments, planeswalkers, instants, and sorceries round out your deck.

After you play with your new deck for a while, you can start to customize it. Take out cards you don’t feel are working well and add new cards
you want to try. The best part about trading card games is being able to play with whatever cards you want, so start experimenting!

Once they build up their collections, Magic players often choose to build different decks for different formats. Formats are defined by what
cards can be played in them. The most popular Magic format is called Standard. It uses only the newest sets the game has to offer. The current
block, the block that was released the previous October, and the most recent core set are all legal to play in a Standard deck. Standard events
are available all year, worldwide. When you’re ready to start exploring other Magic formats, go to www.wizards.com/MagicFormats for more
information.

When a Magic card contradicts the
rulebook, the card wins. For example,
the rules say you have to pay a spell’s
mana cost to cast it. But Omniscience
is an enchantment that says “You may
cast nonland cards from your hand
without paying their mana costs.”
Omniscience changes the rules as long
as it’s on the battlefield. One of the
things that makes the Magic game fun
to play is that there are individual cards
that let you break almost every rule.

SECTION 2: THE BUILDING BLOCKS

BUILDING YOUR OWN DECK

15

S 3:
P  G

Now that you know the elements of the game and how to perform the main actions, it’s time to walk through a turn. This section
describes what happens in each part of a turn. In a typical game, you’ll skip many of these parts (for example, nothing usually happens
in the “beginning of combat” step). An actual Magic game is pretty casual, despite how complex the structure may seem.

You’ll need your own Magic deck. You’ll also need a way to keep track of both players’ life totals, as well as small items to use as
counters or tokens.

When you’re first getting started, you may want to pick up a ready-to-play deck, such as an intro pack or event deck, or borrow a
deck from a friend. After you’ve built up your collection, try building your own deck using the guidelines on page 15.

To play a game, you’ll need an opponent! Your opponent will play against you using his or her own deck.

Each player starts at 20 life. You win the game by
reducing your opponent to 0 life. You also win if your
opponent has to draw a card when none are left in his
or her deck, or if a spell or ability says that you win.

Decide which player will go first. If you’ve just
played the same opponent, the loser of the last game
decides who goes first. Otherwise, roll a die or flip a
coin to see who gets to decide.

Each player shuffles his or her deck, then draws
a hand of seven cards to start. If you don’t like your
opening hand, you can mulligan. Shuffle your hand
back into your deck and draw a new hand of six cards.
You can keep doing this, drawing a hand of one fewer
card each time, until you decide to keep your cards.

GET A DECK

GET A FRIEND

START THE GAME

Illus. D. Alexander Gregory

SECTION 3: PLAYING A GAME

16

Below are the parts of a turn. Each turn proceeds in the same sequence. Whenever you enter a new step or phase, any triggered abilities that
happen during that step or phase trigger and are put on the stack. The active player (the player whose turn it is) gets to cast spells and activate
abilities, then the other player does. When both players in a row decline to do anything and nothing is waiting to resolve, the game will move to
the next step.

With each part of the turn is a description of what can happen during that part, if it’s your turn.

 1. BEGINNING PHASE
 A. Untap step
 You untap all your tapped permanents. On the first turn of the game,
you don’t have any permanents, so you just skip this step. No one can
cast spells or activate abilities during this step.
 B. Upkeep step
 This part of the turn is mentioned on a number of cards. If something
is supposed to happen just once per turn, right at the beginning, an
ability will trigger “at the beginning of your upkeep.” Players can cast
instants and activate abilities.
 C. Draw step
 You draw a card from your library. (The player who goes first skips the
draw step on his or her first turn to make up for the advantage of going
first.) Players can then cast instants and activate abilities.

 2. FIRST MAIN PHASE
 You can cast any number of sorceries, instants, creatures, artifacts,
enchantments, and planeswalkers, and you can activate abilities. You
can play a land during this phase, but remember that you can play
only one land during your turn. Your opponent can cast instants and
activate abilities.

 3. COMBAT PHASE
 A. Beginning of combat step
Players can cast instants and activate abilities. This is your opponent’s
last chance to cast spells or activate abilities that stop your creatures
from attacking.
 B. Declare attackers step
 You decide which, if any, of your untapped creatures will attack,
and which player or planeswalker they will attack, then they do so.
This taps the attacking creatures. Players can then cast instants and
activate abilities.
 C. Declare blockers step
 Your opponent decides which, if any, of his or her untapped creatures

will block your attacking creatures, then they do so. If multiple creatures
block a single attacker, you order the blockers to show which is first
in line for damage, which is second, and so on. Players can then cast
instants and activate abilities.
 D. Combat damage step
Each attacking or blocking creature that’s still on the battlefield
assigns its combat damage to the defending player (if it’s attacking
that player and wasn’t blocked), to a planeswalker (if it’s attacking that
planeswalker and wasn’t blocked), to the creature or creatures blocking
it, or to the creature it’s blocking. If an attacking creature is blocked
by multiple creatures, you divide its combat damage among them by
assigning at least enough damage to the first blocking creature in line
to destroy it before assigning damage to the next one in line, and so
on. Once players decide how the creatures they control will deal their
combat damage, the damage is all dealt at the same time. Players can
then cast instants and activate abilities.
 E. End of combat step
 Players can cast instants and activate abilities.

 4. SECOND MAIN PHASE
 Your second main phase is just like your first main phase. You can cast
every type of spell and activate abilities, but your opponent can only cast
instants and activate abilities. You can play a land during this phase if you
didn’t during your first main phase.

 5. ENDING PHASE
A. End step
Abilities that trigger “at the beginning of your end step” go on the
stack. Players can then cast instants and activate abilities.
B. Cleanup step
If you have more than seven cards in your hand, choose and discard
cards until you have only seven. Next, all damage on creatures is
removed and all “until end of turn” and “this turn” effects end. No
one can cast instants or activate abilities unless an ability triggers
during this step.

SECTION 3: PLAYING A GAME

PARTS OF THE TURN

17

OO

At the beginning of your upkeep,

return a creature you control to its

owner’s hand.“They’re easy enough to find. Question

is, are you sure you want to find one?”

—Juruk, Kalonian tracker

4/4

™ & © 1993–2012 Wizards of the Coast LLC 188/249

James Ryman

o3oG

Roaring Primadox

14
16
35

0188_MTGM13

Creature — Beast
At the beginning of your upkeep,

return a creature you control to its
“They’re easy enough to find. Question

is, are you sure you want to find one?”

4/4/4/

OO

When Elvish Visionary enters the

battlefield, draw a card.

“From a tiny sprout, the greatest trees

grow and flourish. May the seeds of

your mind be equally fruitful.”

1/1

™ & © 1993–2012 Wizards of the Coast LLC 169/249

D. Alexander Gregory

o1oG

Elvish Visionary

11
51
55

0169_MT
GM13

Creature — Elf Shaman

Now it’s your opponent’s turn. That player untaps his or her permanents and goes from there. After that player is done, it will be your turn again.
Keep going until a player is reduced to 0 life. As soon as a player has 0 life, the game ends immediately and the other player wins!

One of the fascinating aspects of the Magic game is that it changes
from turn to turn—and the cards themselves can actually alter
the rules of the game. As you play, you’ll find nonland cards
with abilities that produce mana, and lands that do other things
besides produce mana. You’ll find creatures with the haste ability,
which allows them to attack right away. You’ll find creatures with
flying and trample, which change the rules of combat. You’ll find
cards with abilities that work from your graveyard. You’ll find
cards whose abilities work together for an effect that’s much more
powerful than either one could achieve alone (such as the combo
of Roaring Primadox and Elvish Visionary). This is a game of
discovery, of amazement, of fighting, and of tricks. This is a game
of magic.

THE EVER-CHANGING GAME

Illus. D. Alexander Gregory

SECTION 3: PLAYING A GAME

G ZG ZTHE NEXT TURN

18

S 4:
D W  P

LIMITED FORMATS

You know everything you need to play a Magic game. But what kind of game will you play? Appropriately enough for a game with so many
options, there are lots of different ways to play. Everyone can start on equal footing with brand-new cards rather than build decks in advance
from the cards in their collections. You can even play with a bunch of friends, not just one.

In Limited play, each player builds his or her own deck on the spot out of a number of booster packs. In other words, your deck is made from a
limited card pool. Each deck must contain at least 40 cards (rather than the usual 60 for a Constructed deck). The only cards you can play with
are the ones opened in those packs, plus any number of basic land cards. (A 40-card deck should have about 17 lands and about 15 creatures.)

SEALED DECK (ANY NUMBER OF PLAYERS)
In this Limited format, you build a deck out of brand-new booster packs. Each player opens six 15-card boosters and builds a 40-card deck
using the cards from his or her packs and any number of basic lands.

BOOSTER DRAFT (4 TO 8 PLAYERS)
In this Limited format, you select the cards you’ll build your deck from. Each player at the table starts with three unopened 15-card booster
packs. Instead of just opening your cards and building a deck, you and the other players at the table draft the cards for your decks.

At the start of a booster draft, each player opens a pack and picks the card he or she wants from it. (You can’t see the cards that the other
players draft.) Then each player passes the rest of the pack to his or her left. You pick up the pack that was passed to you, select a card, and
pass the rest to your left. This process continues until all the cards have been drafted. Next, each player opens a second pack, but this time,
you pass the pack to your right. After all those cards are drafted, you open the third pack and pass to the left again. Use your picks and any
number of basic lands to build your 40-card deck.

To play these formats and more, check out events
at your local gaming store!

www.wizards.com/locator

SECTION 4: DIFFERENT WAYS TO PLAY

19

TWO-HEADED GIANT
In a Two-Headed Giant game, you and a teammate play against
another two-person team. You and your teammate can show each
other your hands and discuss strategy. Your team has a shared life
total that starts at 30, you and your teammate have a shared turn,
and your team’s creatures attack the other team as a group. But you
continue to have your own individual library, control your own
permanents, spend your own mana, and so on.

COMMANDER
In a Commander game, each player’s deck is led by the legendary
creature of his or her choice—fittingly, that’s the deck’s commander.
The rest of the deck is a specially crafted arsenal of creatures,
artifacts, and other spells, designed to reflect the personality of
that commander and take advantage of his or her strengths. A
Commander game is best enjoyed as a Free-for-All game among
3–6 players, although two-player games are also common.
Find out more about this grassroots, player-built format at
http://mtgcommander.net.

PLANECHASE

The Planechase variant adds a deck of oversized plane cards that set
the location for your multiplayer battles across the Multiverse. The
planes have abilities that alter the rules of the game. If you don’t like
your current surroundings, you can try to planeswalk by rolling the
planar die, but be prepared for the occasional chaotic result!

ARCHENEMY

In an Archenemy game, one player starts with 40 life and an extra deck
of oversized scheme cards. That player is known as the archenemy.
The other players play as a team and try to defeat the archenemy.

Learn more about these and other Magic formats at www.wizards.com/MagicFormats.

In a multiplayer game, the first time a player takes a mulligan, he or she draws a new hand of
seven cards rather than six cards. Subsequent hands decrease by one card as normal.

In a Two-Headed Giant game, the team who plays first skips the draw step of their first turn.
In all other multiplayer games, no player skips the draw step of his or her first turn.

TIPS

You can play a Magic game with more than two players in it. There are dozens of different ways to do so. Some of the most popular are Two-
Headed Giant and Commander, which can be played using only traditional Magic cards from your collection. Other multiplayer variants use
oversized cards or a special die to provide a unique experience for your play group.

SECTION 4: DIFFERENT WAYS TO PLAY

G ZG ZMULTIPLAYER VARIANTS

20

OO

oT: Destroy target creature with
power 4 or greater.

A fool knows no fear. A hero shows no
fear.

1/1
™ & © 1993–2012 Wizards of the Coast LLC 20/249

Greg Hildebrandt

o2oWIntrepid Hero

49
66
6

0020_MTGM13

Creature — Human Soldier

O
O

oT
: D

estroy target creature w
ith

pow
er 4 or greater.

A
 fool know

s no fear. A
 hero show

s no
fear.

1/1
™

 &
 ©

 1993–2012 W
izards of the C

oast L
L

C
 20/249

G
reg H

ild
eb

ran
d

t

o2
oW

In
trep

id
 H

ero

49666

0020_M
TGM

13

C
reatu

re —
 H

u
m

an
 So

ld
ier

TAPPED

UNTAPPED

S 5:
G

o1, o2, o3, AND SO ON, oX
One of these generic mana symbols in a cost means “this many of
any type of mana.” For example, o2 in a cost means you can pay two
mana of any type, such as oR and oG, or oU and oU, or oR and one
colorless mana, and so on. (If oX is in a cost, you get to choose what
number the X stands for.)

These symbols are also found in some abilities that produce mana,
like “Add o1 to your mana pool.” In this context, o1 means “one colorless
mana.” You can’t use colorless mana to pay for colored mana costs.

oW (WHITE MANA)
One white mana. Tapping a Plains makes oW. A card with oW in its
mana cost is white.

oU (BLUE MANA)
One blue mana. Tapping an Island makes oU. A card with oU in its
mana cost is blue.

oB (BLACK MANA)
One black mana. Tapping a Swamp makes oB. A card with oB in its
mana cost is black.

oR (RED MANA)
One red mana. Tapping a Mountain makes oR. A card with oR in its
mana cost is red.

oG (GREEN MANA)
One green mana. Tapping a Forest makes oG. A card with oG in its
mana cost is green.

oT (TAP)
This symbol means “tap this card” (turn
it sideways to show that it’s been used). It
appears in activation costs. You can’t pay a
oT cost if the card is already tapped. Also,
remember that you can’t pay your creature’s
oT costs until the creature starts your turn
on the battlefield under your control.

oh1, ohoh6, AND SO ON

Hybrid mana symbols represent a cost that can be paid with either
of two colors. For example, a cost represented by the oh1 symbol can
be paid with one white mana or one blue mana. It’s both a white
and a blue mana symbol, and a card with oh1 in its mana cost is both
white and blue.

�/�

Instead of numbers, some creatures have stars for their power and
toughness. This means the creature’s power and toughness are set
by an ability it has rather than being fixed numbers. For example,
Crusader of Odric has an ability that reads “Crusader of Odric’s power
and toughness are each equal to the number of creatures you control.”
If you control three other creatures when Crusader of Odric enters the
battlefield, it will be 4/4. If you have more creatures later on, it will
get even bigger.

ABILITY

Any text on a permanent (except reminder text and flavor text) tells
you the permanent’s abilities. There are three kinds of abilities a
permanent can have: activated abilities, static abilities, and triggered
abilities. Unless they say otherwise, abilities “work” only while the
permanent they’re on is on the battlefield. Once a triggered ability
triggers or an activated ability is activated, it will resolve unless it’s
countered; it doesn’t matter what happens to the source of the ability
once the ability goes on the stack. See “Activated Abilities” on page 12.

ACTIVATE

You activate an activated ability by putting it on the stack. You activate
an ability just as you cast a spell: announce it, choose its targets, and
pay its activation cost. See “Activated Abilities” on page 12.

ACTIVATED ABILITY

One of the three kinds of abilities a permanent can have. An activated
ability is always written in the form “cost: effect.” See “Abilities” on
page 12.

ACTIVE PLAYER

The player whose turn it is. The active player always gets the first
chance to cast spells and activate abilities.

SECTION 5: GLOSSARY

21

ADDITIONAL COST

Some spells say they have an additional cost. To cast that spell, you
must pay both the mana cost in the upper right corner of the card
and its additional cost.

ARCHENEMY

A one-on-many multiplayer variant that features oversized scheme
cards.

ARTIFACT

A card type. See “Artifact” on page 6.

ARTIFACT CREATURE

This is both an artifact and a creature. See “Creature” on page 6.

ATTACK

How your creatures deal damage to your opponent. During your
combat phase, you decide which, if any, of your untapped creatures
will attack, and which player or planeswalker they will attack, then
they all do so at once. Attacking causes creatures to tap. Creatures
can attack only players or planeswalkers, not other creatures. Your
opponent then gets a chance to block your attacking creatures with
his or her own creatures. See the explanation of “Attacking and
Blocking” on page 13.

ATTACKING CREATURE

A creature that’s attacking. A creature is attacking from the time
it’s declared as an attacker until the combat phase ends, unless
it’s somehow removed from combat. There’s no such thing as an
attacking creature outside of the combat phase.

AURA

A special type of enchantment that can be attached to a permanent
(or sometimes a player). Each Aura has the keyword “enchant”
followed by what it can be attached to: “enchant creature,” “enchant
land,” and so on. When you cast an Aura spell, you choose one of the
right kind of permanent to target. When the Aura resolves, it’s put
onto the battlefield attached to that permanent (it’s not targeting it
anymore). If an Aura is ever attached to something that doesn’t match
its enchant ability—or attached to nothing at all—it’s put into its
owner’s graveyard.

BASIC LAND

There are five basic lands. Plains make
oW (white mana). Islands make oU (blue
mana). Swamps make oB (black mana).
Mountains make oR (red mana). Forests
make oG (green mana). They each say
“basic” on their type line (basic is a
supertype). Lands other than these five
are called nonbasic lands.

 When building a deck, you can include
any number of basic lands. You can’t have
more than four copies of any other cards
in your deck.

BASIC LAND TYPE

Each basic land has a subtype, which appears after “Basic Land —” on its
type line. These are the “basic land types,” which are the same five words
as the basic land names. Some nonbasic lands also have basic land types.
Any land with a basic land type has an activated ability that makes one
mana of the appropriate color, even if it doesn’t say so in the text box. For
example, every Forest has the ability “oT: Add oG to your mana pool.”

BATTLEFIELD

A game zone. See “Battlefield” on page 8.

BLOCK

To stop an attacking creature from damaging you or one of your
planeswalkers by having it fight one of your creatures instead. After
your opponent attacks with one or more creatures, you can have
any number of your untapped creatures block. Each one can block
one attacking creature. You can have two or more of your untapped
creatures gang up and block a single attacking creature. If an attacker
is blocked, it will deal its combat damage to the creature blocking it
instead of to the player or planeswalker it was attacking. Blocking is
optional. See the explanation of “Attacking and Blocking” on page 13.

BLOCKED CREATURE

An attacking creature that’s blocked by at least one creature. Once
a creature is blocked, it stays blocked for the rest of the combat
phase—even if all the creatures blocking it leave combat. In other
words, once a creature is blocked, there’s no way for it to deal damage
to the player or planeswalker it’s attacking (unless the attacking
creature has trample). There’s no such thing as a blocked creature
outside of the combat phase.

™ & © 1993–2012 Wizards of the Coast LLC 246/249
Volkan Baga

Forest

13
75
67

0246_MTGM13

Basic Land — Forest

SECTION 5: GLOSSARY

22

BLOCKING CREATURE

A creature assigned to block an attacking creature. If a creature blocks
an attacker, the attacker deals its damage to the blocker instead of to
the player or planeswalker it’s attacking. Once a creature blocks, it
stays a blocking creature for the rest of the combat phase—even if
the creature it’s blocking leaves combat. There’s no such thing as a
blocking creature outside of the combat phase.

BOOSTER, BOOSTER PACK

A pack of randomly assorted Magic cards. When you want to add
more cards to your collection, this is what you’ll get. Most 15-card
booster packs contain one rare or mythic rare card, three uncommon
cards, and eleven common cards, including one basic land card. Find
stores where Magic cards are sold at www.wizards.com/locator.

BOOSTER DRAFT

See “Limited Formats” on page 19.

CARD TYPE

Every card in your deck has at least one card type: artifact, creature,
enchantment, instant, land, planeswalker, or sorcery. A card’s type is
printed under its illustration. Some cards, like artifact creatures, have
more than one type. Some cards also have subtypes, such as “Goblin”
and “Warrior” in “Creature — Goblin Warrior,” or supertypes, such as
“basic” in “Basic Land — Forest.”

CAST

You cast a spell by putting it on the stack. Different kinds of spells
can be cast at different times, but the things you have to do to cast a
spell are always the same: announce it, choose its targets (and make
certain other choices right away), and pay its cost. See “Spells” on
page 10.

CHOOSE ONE —
When you see the phrase “Choose one —” on a card, you have to
choose one option on the card when you cast it. You can’t change your
mind and choose something else later on, even if your first choice
doesn’t work out.

COLOR

The five Magic colors are white, blue,
black, red, and green. If a spell or
ability tells you to choose
a color, you must choose
one of those five. A card’s
color is determined by
its mana cost. For example, a
card that costs o1oU is blue and
a card that costs oRoW is both
red and white. Cards with no
colored mana in their mana costs,
like most artifacts, are colorless. (Colorless is not a color.) Lands are
also colorless.
 Some effects can change a spell or permanent’s color. For
example, “Target creature becomes blue until end of turn.” The new
color replaces the previous colors, unless the ability says otherwise.

COLORLESS

Lands and most artifacts are colorless. Colorless is not a color. If
something tells you to choose a color, you can’t choose colorless.

COMBAT

In general, combat means attacking, blocking, and all the stuff that
happens during a combat phase.

COMBAT DAMAGE

Damage dealt by creatures due to attacking and blocking. A creature
deals combat damage equal to its power. This damage is dealt during
the combat damage step. Any other kind of damage doesn’t count as
combat damage, even if it’s dealt as the result of a creature’s ability
during combat.

COMBAT DAMAGE STEP

See “Parts of the Turn” on page 17.

COMBAT PHASE

See “Parts of the Turn” on page 17.

COMMAND

A game zone used for objects that affect the game but aren’t
permanents. Some planeswalkers create emblems that go here, and
some multiplayer variants use this zone for their oversized cards.

COMMANDER

A casual variant in which each player’s deck is led by a legendary
creature.

SECTION 5: GLOSSARY

23

CONCEDE

To stop playing a game and give your opponent the victory. You can
concede a game at any time (usually if you realize you won’t be able
to avoid losing). When you concede, you lose the game.

CONSTRUCTED

A group of play formats that use decks you build in advance. A
Constructed deck must have at least 60 cards, and it can’t have more
than four copies of any single card (except for basic lands). Standard
is the most popular Constructed format.

CONTINUOUS EFFECT

An effect that lasts for some duration. These are different from one-
shot effects, which just happen once and don’t have a duration. You
can tell how long a continuous effect will last by reading the spell or
ability it came from. For example, it might say “until end of turn.” If
the continuous effect comes from a static ability, it lasts as long as the
permanent with the ability is on the battlefield.

CONTROL

You control spells you cast and permanents that entered the
battlefield on your side. You also control abilities that come from
permanents you control.
 Only you can make decisions for things you control. If you control
a permanent, only you can activate its activated abilities. Even if you
put an enchantment on your opponent’s creature, you control the
enchantment and its abilities.
 Some spells and abilities let you gain control of a permanent. Most
of the time, this means the card will move from your opponent’s side
to yours. But for Auras or Equipment attached to other cards, the
controller changes but it doesn’t move.

CONTROLLER

A spell’s controller is the player who cast it. An activated ability’s
controller is the player who activated it. A permanent’s controller
is the player who cast it—unless another spell or ability changes
who controls it. A triggered ability’s controller is the player who
controlled the source of the ability when it triggered.

CONVERTED MANA COST

The total amount of mana in a mana cost, regardless of color. For
example, a card with a mana cost of o3oUoU has a converted mana cost
of 5. A card with mana cost oRoR has a converted mana cost of 2.

COST

A cost is something you have to pay to take another action. You must
pay a cost to cast a spell or activate an activated ability. Sometimes
a spell or ability will also ask you to pay a cost when it resolves.
You can’t pay a cost unless you can pay all of it. For example, if an
activated ability’s cost (the part before the “:”) tells you to discard a
card and you have no cards in your hand, you can’t even try to pay it.

COUNTER A SPELL OR ABILITY

To cancel out a spell or ability so it has no effect. If a spell is countered,
it’s removed from the stack and put into its owner’s graveyard. Once a
spell or ability starts to resolve, it’s too late to counter it. Lands aren’t
spells, so they can’t be countered.

COUNTER ON A PERMANENT

Some spells and abilities tell you to put a counter on a permanent.
The counter marks a change to the permanent that lasts for as long
as it’s on the battlefield. A counter usually changes a creature’s power
and toughness or tracks a planeswalker’s current loyalty. You can use
anything you want as counters: glass beads, dice, or whatever.

CREATURE

A card type. See “Creature” on page 6.

CREATURE TYPE

This tells you what kind of creature a creature is, such as Goblin, Elf,
or Warrior. You find creature types in the middle of the card after
“Creature — .” If a creature has more than one word after the dash,
the creature has all of those creature types.
 Some spells and abilities affect multiple creatures with a certain
type. For example, Master of the Pearl Trident reads, “Other Merfolk
creatures you control get +1/+1 and have islandwalk.” All other
creatures you control with the Merfolk creature type get the bonus.

DAMAGE

This is what knocks down a player’s life total, lowers a planeswalker’s
loyalty, and destroys creatures. Attacking and blocking creatures
deal damage equal to their power. Some spells and abilities can also
deal damage. Damage can be dealt only to creatures, planeswalkers,
or players. If a creature is dealt damage equal to or greater than its
toughness in one turn, it’s destroyed. If a planeswalker is dealt damage,
that many loyalty counters are removed from it. If a player is dealt
damage, it’s subtracted from the player’s life total.
 Damage is different from losing life. For example, Bloodhunter
Bat has an ability that reads, “When Bloodhunter Bat enters the
battlefield, target player loses 2 life and you gain 2 life.” That loss of life
isn’t damage, so it can’t be prevented.

SECTION 5: GLOSSARY

24

DEATHTOUCH

A keyword ability seen on creatures. Deathtouch is an ability that
causes a creature to deal an exceptionally lethal form of damage to
other creatures. A creature dealt any amount of damage by a creature
with deathtouch is destroyed. If your creature with deathtouch is
blocked by multiple creatures, you can assign as little as 1 damage to
each of the blocking creatures!

DECK

At least 60 cards of your choice, well shuffled. (Limited formats in
which players build their decks as part of the event allow 40-card
decks.) To play a Magic game, you must have your own deck. Once
the game starts, your deck becomes your library.

DECLARE ATTACKERS STEP

See “Parts of the Turn” on page 17.

DECLARE BLOCKERS STEP

See “Parts of the Turn” on page 17.

DEFENDER

A keyword ability seen on creatures. Creatures with defender can’t
attack.

DEFENDING PLAYER

The player who is being attacked (or whose planeswalker is being
attacked) during a combat phase.

DESTROY

To move a permanent from the battlefield to its owner’s graveyard.
Creatures are destroyed when they’ve taken damage equal to or
greater than their toughness. Also, lots of spells and abilities can
destroy permanents (without dealing damage to them).
 Sometimes permanents are put into the graveyard without being
destroyed. If a permanent is sacrificed, it isn’t “destroyed,” but it’s
still put into its owner’s graveyard. The same is true if a creature’s
toughness is reduced to 0 or less, two legendary permanents with the
same name are on the battlefield, two planeswalkers with the same
subtype are on the battlefield, or an Aura is on the battlefield but
isn’t enchanting what’s described in its “enchant” ability.

DIES

“Dies” is another way to say that a creature “is put into a graveyard
from the battlefield.”

DISCARD

To take a card from your hand and put it into your graveyard. If a spell
or ability makes you discard cards, you get to choose which cards to
discard—unless the spell or ability says another player chooses the
cards or you have to discard “at random.”
 If you have more than seven cards in your hand during your own
cleanup step, you have to discard until you have seven.

DOUBLE STRIKE

A keyword ability seen on creatures. Creatures with double strike
deal their combat damage twice. When you reach the combat
damage step, check to see if any attacking or blocking creatures
have first strike or double strike. If so, an extra combat damage step
is created just for them. Only creatures with first strike and double
strike get to deal combat damage in this step. After that, the normal
combat damage step happens. All remaining attacking and blocking
creatures, as well as the ones with double strike, deal combat damage
during this second step.

DRAW A CARD

To take the top card of your library (deck) and put it into your hand.
You draw one card during each of your turns, at the start of your
draw step. You also draw if a spell or ability lets you; this doesn’t
affect your normal draw for the turn. If a spell or ability lets you put
a card into your hand from your library but doesn’t use the word
“draw,” it doesn’t count as drawing a card.

DRAW STEP

See “Parts of the Turn” on page 17.

DRAW THE GAME

The other meaning of “draw” is a game that ends with no winner. For
example, if a spell like Earthquake deals enough damage so that both
players drop to 0 or less life, the game is a draw.

EFFECT

What a spell or ability does when it resolves. There are several types
of effects: one-shot effects, continuous effects, prevention effects,
and replacement effects. You can look up each one in this glossary.

EMBLEM

Some planeswalkers’ abilities create an emblem that leaves a lasting
effect on the game. Once an emblem is created, it can’t be destroyed
and its abilities apply until the game ends.

SECTION 5: GLOSSARY

25

ENCHANT

A keyword ability seen on all Auras. It’s usually followed by a
description of a permanent (for example, “enchant creature” or
“enchant land”), which tells you what kind of permanent the Aura
can be attached to. When you cast the Aura, you must target that
kind of permanent. Similarly, Auras with “enchant player” or
“enchant opponent” target a player when they’re cast. If an Aura is
ever attached to something that doesn’t match its enchant ability, it’s
put into its owner’s graveyard.

ENCHANTED

When an ability of an Aura says
“enchanted creature” (or “enchanted
artifact,” “enchanted land,” and so on), it
means “the creature the Aura is attached
to.” For example, Mark of the Vampire
has the ability “Enchanted creature
gets +2/+2 and has lifelink.” Only the
creature that Mark of the Vampire is
attached to gets the bonus, and that
creature’s controller will gain life from its
lifelink ability.

ENCHANTMENT

A card type. See “Enchantment” on page 6.

END OF COMBAT STEP

See “Parts of the Turn” on page 17.

END STEP

See “Parts of the Turn” on page 17.

ENTERS THE BATTLEFIELD

When artifact, creature, enchantment, and planeswalker spells
resolve, they enter the battlefield as permanents. Lands also enter
the battlefield as permanents.
 Some triggered abilities start with “When [this permanent] enters
the battlefield,” When a permanent with an ability like this is put
onto the battlefield, this ability triggers right away. Some abilities
also trigger when certain other permanents enter the battlefield.
 Some cards say they enter the battlefield tapped. These cards don’t
enter the battlefield and become tapped—they’re already tapped by
the time they’re put onto the battlefield. Similarly, creatures that
“enter the battlefield with [some number of] +1/+1 counters,” or
whose power or toughness will be modified by a continuous effect,
don’t enter the battlefield and then change size.

EQUIP

A keyword ability seen on all Equipment. It tells you how much it
costs to attach the Equipment to one of your creatures. It doesn’t
matter whether the Equipment is unattached or is attached to a
different creature. You can activate this ability only during your main
phase, when no spells or abilities are on the stack. The equip ability
targets the creature you’re moving the Equipment onto.

EQUIPMENT

A type of artifact that represents a weapon, armor, or other item that
your creatures can use. When you cast an Equipment spell, it enters
the battlefield like any other artifact. Once it’s on the battlefield, you
can pay its equip cost any time you could cast a sorcery to attach it
to a creature you control. You can do this even if the Equipment is
attached to another creature. Once it’s attached to a creature, the
Equipment then has some effect on it. If the equipped creature leaves
the battlefield, the Equipment “drops to the ground” and stays on the
battlefield, waiting for you to attach it to another creature.

EVASION ABILITY

A nickname for any ability that makes a creature harder to block.
Flying is the most common evasion ability.

EXILE

A game zone. Exile is essentially a holding area for cards. If a spell
or ability exiles a card, that card is moved to the exile zone from
wherever it is. See “Exile” on page 8.

EXPANSION SYMBOL

See “Parts of a Card” on page 5.

FIGHT

Some effects cause a creature to fight another creature. When two
creatures fight, each deals damage equal to its power to the other.

FIRST STRIKE

A keyword ability seen on creatures. Creatures with first strike deal
their combat damage before creatures without first strike. When
you reach the combat damage step, check to see if any attacking or
blocking creatures have first strike or double strike. If so, an extra
combat damage step is created just for them. Only creatures with
first strike and double strike get to deal combat damage in this step.
After that, the normal combat damage step happens. All remaining
attacking and blocking creatures, as well as the ones with double
strike, deal combat damage during this second step.

OO

Enchant creature
Enchanted creature gets +2/+2 and has
lifelink. (Damage dealt by the creature also
causes its controller to gain that much life.)

“My ‘condition’ is a trial. The weak are
consumed by it. The strong transcend it.”
—Sorin Markov

™ & © 1993–2012 Wizards of the Coast LLC 99/249
Winona Nelson

o3oBMark of the Vampire

14
39
41

0099_MTGM13

Enchantment — Aura

SECTION 5: GLOSSARY

26

FLASH

A keyword ability seen on creatures, artifacts, and enchantments. A
spell with flash can be cast any time you could cast an instant.

FLAVOR TEXT

Italic text (italic text looks like this) in a card’s text box that’s just for fun.
Flavor text sets a tone or describes part of the magical world of the card.
If the text is in parentheses, it’s there to remind you about a rule—it’s not
flavor text. Flavor text has no effect on how the card is cast.

FLYING

A keyword ability seen on creatures. A creature with flying can’t be
blocked except by creatures with flying or reach.

FORESTWALK

A kind of landwalk. See the glossary entry for “Landwalk.”

GRAVEYARD

A game zone. See “Graveyard” on page 8.

HAND

A game zone. See “Hand” on page 8.

HASTE

A keyword ability seen on creatures. A creature with haste can attack
as soon as it comes under your control. You can also activate its
activated abilities with oT in the cost.

HEXPROOF

A keyword ability seen on permanents. A permanent with hexproof
can’t be the target of spells or abilities controlled by an opponent.
The player who controls the permanent with hexproof can still
target it with spells and abilities.

INDESTRUCTIBLE

An indestructible permanent can’t be destroyed by damage or by
effects that say “destroy.” It can still be put into the graveyard for other
reasons. See the glossary entry for “Destroy.”

INSTANT

A card type. See “Instant” on page 6.

INSTEAD

When you see this word, you know a spell or ability creates a replacement
effect. See the glossary entry for “Replacement effect.”

INTIMIDATE

A keyword ability seen on creatures. A creature with intimidate can’t
be blocked except by creatures that share a color with it and/or artifact
creatures. For example, a red creature with intimidate could be blocked
by a red creature, a red-and-green creature, or any artifact creature.
Intimidate only matters when the creature with the ability is attacking.

INTRO PACK

A pack that includes a ready-to-play deck featuring cards from a
particular set, as well as two bonus 15-card booster packs. You can play
decks from intro packs against each other right out of the box. The
Magic 2013 core set has five intro packs. When you’re just starting to
play, modifying the deck from a Magic intro pack is a good way to start
designing your own decks. Find stores where Magic cards are sold at
www.wizards.com/locator.

ISLANDWALK

A kind of landwalk. See the glossary entry for “Landwalk.”

LAND

A card type. See “Land” on page 7.

LAND TYPE

A subtype of a land. See the glossary entry for “Basic land type.”

LANDWALK

Landwalk is the name for a group of keyword abilities that includes
plainswalk, islandwalk, swampwalk, mountainwalk, and forestwalk.
A creature with landwalk is unblockable if the defending player
controls at least one land of the specified type.

LEAVES THE BATTLEFIELD

A permanent leaves the battlefield when it moves from the battlefield
zone to any other zone. It might return to a player’s hand from the
battlefield, go to a graveyard from the battlefield, or go to some
other zone. If a card leaves the battlefield and later returns to the
battlefield, it’s like a brand-new card. It doesn’t “remember” anything
from the last time it was on the battlefield.

LEGENDARY

Legendary is a supertype, so you’ll find it written on the type line
before the card type. There can be only one of a particular legendary
permanent on the battlefield at a time. If two or more legendary
permanents with the same name are ever on the battlefield at the
same time, they’re all put into their owner’s graveyard. This is known
as the “legend rule.”

SECTION 5: GLOSSARY

27

LIBRARY

A game zone. See “Library” on page 8.

LIFE, LIFE TOTAL

Each player begins the game with 20 life. When you’re dealt damage
by spells, abilities, or unblocked creatures, you subtract the damage
from your life total. If your life total drops to 0 or less, you lose the
game. If something causes both players’ life totals to drop to 0 or less
at the same time, the game is a draw.

LIFELINK

A keyword ability seen on permanents. Damage dealt by a
permanent with lifelink causes that permanent’s controller to gain
that much life, in addition to behaving like normal damage.

LIMITED

A group of play formats using cards from booster packs you open
just before you play. See “Limited Formats” on page 19.

LOSING LIFE

All damage dealt to you causes you to lose life, which is why it’s
subtracted from your life total. In addition, some spells and abilities
say that they cause you to lose life. This isn’t the same as damage, so it
can’t be prevented.

+1

-3

-6

Put a 3/3 green Beast creature token
onto the battlefield.

Draw cards equal to the greatest power
among creatures you control.

Put a 6/6 green Wurm creature token
onto the battlefield for each land you
control.

:

:

:

OOOO

3
™ & © 1993–2012 Wizards of the Coast LLC 174/249

 D. Alexander Gregory

o2oGoGoGGarruk, Primal Hunter

13
40
83

0174_MTGM13

Planeswalker — Garruk

+1

-3

-6

Put a 3/3 green Beast creature token Put a 3/3 green Beast creature token
onto the battlefield.onto the battlefield.

Draw cards equal to the greatest power Draw cards equal to the greatest power
among creatures you control.among creatures you control.

Put a 6/6 green Wurm creature token Put a 6/6 green Wurm creature token Put a 6/6 green Wurm creature token Put a 6/6 green Wurm creature token
onto the battlefield for each land you onto the battlefield for each land you
control.control.

:

:

:

OOOO

3

oOOOOoOOOOo2oOOOOoOOOO2OOOOoOOOOoOOOOoOOOOoGoOOOOoOOOOGOOOOoOOOOoOOOOoOOOOoGoOOOOoOOOOGOOOOoOOOOoOOOOoOOOOoGoOOOOoOOOOGOOOOoOOOOGarruk, Primal Hunter

Planeswalker — Garruk

LOYALTY

Loyalty is a characteristic that only
planeswalkers have. Each planeswalker
card has a loyalty number printed in
its lower right corner: that’s how many
loyalty counters it gets as it enters the
battlefield. The cost to activate one of a
planeswalker’s activated abilities is to put
loyalty counters on it or remove loyalty
counters from it. Each 1 damage dealt to
a planeswalker causes a loyalty counter to

be removed from it. If a planeswalker has no loyalty counters on it,
it’s put into its owner’s graveyard. See also “Planeswalker” on page 7.

MAIN PHASE

See “Parts of the Turn” on page 17.

MANA

The magical energy you use to pay for spells and some abilities. Most
mana comes from tapping lands. There are five colors of mana: oW
(white), oU (blue), oB (black), oR (red), and oG (green). There’s also
colorless mana.

MANA ABILITY

An ability that adds mana to your mana pool. Mana abilities can be
activated abilities or triggered abilities. A mana ability doesn’t go
on the stack when you activate it or it triggers—you simply get the
mana immediately.

MANA COST

See “Parts of a Card” on page 5. Also see the glossary entry for
“Converted mana cost.”

MANA POOL

The place where your mana is stored until you spend it or until the
current step or phase ends.

MATCH

A series of games against the same opponent. Most matches are best
two out of three, so the first player to win two games wins the match.
The loser of the first game decides who goes first in the second
game, and so on.

MOUNTAINWALK

A kind of landwalk. See the glossary entry for “Landwalk.”

MULLIGAN

At the beginning of a Magic game, you draw the top seven cards
of your library. If you don’t like that hand of cards for any reason,
you can mulligan. When you mulligan, your hand is shuffled into
your library and you draw a new hand of one fewer cards. You can
mulligan as many times as you want, but you draw one fewer card
each time. When both players like their opening hands, you start
playing.

MULTICOLORED CARD

A card with more than one color of mana in its mana cost. For
example, a card with the mana cost o2oBoR is both black and red.
Most multicolored cards have a gold background.

MULTIPLAYER GAME

A Magic game that starts with more than two players in it. See
“Multiplayer Variants” on page 20.

NAME

See “Parts of a Card” on page 5.
 When a card’s name appears in its text box, the card is referring to
itself, not to any other cards with the same name.

SECTION 5: GLOSSARY

28

NON-
When a spell or ability’s text refers to a “nonland card” or a “nonblack
creature,” and so on, it means “a card that’s not a land,” “a creature
that’s not black,” and so on.

NONBASIC LAND

Any land that doesn’t have the
supertype “basic” on its type line—in
other words, any land not named Plains,
Island, Swamp, Mountain, or Forest.
You can’t put more than four copies of
any one nonbasic land card into a deck.

ONE-SHOT EFFECT

An effect that applies to the game
once, and then it’s done. For example,
Divination reads, “Draw two cards.”

When it resolves, its effect is done. One-shot effects differ from
continuous effects, which last for some amount of time.

OPPONENT

A person you’re playing against. If a card says “an opponent,” it
means one of its controller’s opponents.

OWNER

The person who started the game with the card in his or her deck.
Even if your opponent has control of one of your permanents, you’re
still its owner. (If you loaned your friend a deck, he or she will be the
“owner” of all the cards in it during the game.) The owner of a token
is the player who controlled it when it entered the battlefield.

PAYING LIFE

Sometimes a spell or ability will ask you to pay life as part of its cost.
To pay life, subtract that amount of life from your life total. You can’t
pay more life than you have. Paying life isn’t damage, so it can’t be
prevented.

PERMANENT

A card or creature token on the battlefield. Permanents can be artifacts,
creatures, enchantments, lands, or planeswalkers. Once a permanent
is on the battlefield, it stays there until it’s destroyed, sacrificed, or
removed somehow. You can’t remove a permanent from the battlefield
just because you want to, even if you control it. If a permanent leaves
the battlefield and then re-enters the battlefield, it’s treated like a brand-
new card. It doesn’t “remember” anything about the last time it was on
the battlefield.
 Unless they say otherwise, spells and abilities affect only
permanents. For example, Unsummon reads, “Return target creature
to its owner’s hand.” You must target a creature on the battlefield, not a
creature card in a graveyard or anywhere else.

PERMANENT TYPE

The permanent types are artifact, creature, enchantment, land, and
planeswalker. Permanents can have more than one type.

PHASE

One of the main sections of a turn. There are five: beginning phase, first
main phase, combat phase, second main phase, and ending phase. Some
phases are divided into steps. If a player has mana left over as a step or
phase ends, that mana is lost. See “Parts of the Turn” on page 17.

PLANECHASE

A multiplayer variant that features oversized plane cards.

PLANESWALKER

A card type. See “Planeswalker” on page 7.

PLANESWALKER TYPE

A subtype of a planeswalker. There can be only one version of a
planeswalker on the battlefield at a time. If two or more planeswalkers
with the same planeswalker type are ever on the battlefield at the same
time, they’re all put into their owner’s graveyard.

PLAY

You play a land by putting it onto the battlefield from your hand. You
can play a land only once each turn during one of your main phases
when nothing’s on the stack. Lands don’t go on the stack when you
play them.
 Some effects tell you to play a card. That means to play a land or
cast a spell, depending on the card’s type.

Dragonskull Summit enters the
battlefield tapped unless you control
a Swamp or a Mountain.
oT: Add oB or oR to your mana pool.

™ & © 1993–2012 Wizards of the Coast LLC 222/249
Jon Foster

Dragonskull Summit

12
16
71

0222_MTGM13

Land

SECTION 5: GLOSSARY

29

PLAYER

Either you or your opponent. If a spell or ability lets you choose a
player, you can choose yourself. You can’t choose yourself if it says
“opponent.” If you’re playing a multiplayer game (a game with more
than two players), everyone in the game is a player, including your
teammates.

POWER

The number to the left of the slash in the box in the lower right
corner of a creature card. A creature deals combat damage equal to
its power. A creature with 0 power or less deals no damage in combat.

PREVENT

When you see this word in the text of a spell or ability, you know it’s
a prevention effect.

PREVENTION EFFECT

An effect that stops damage from being dealt. A prevention effect
works like a shield. If damage would be dealt but a prevention shield
is in place, some or all of that damage isn’t dealt. A prevention effect
can prevent all damage a source would deal, or it can prevent just a
specific amount of damage.
 For example, Fog reads, “Prevent all combat damage that would be
dealt this turn.” You can cast Fog long before combat, and its effect
will hang around for the whole turn. Then, if creatures try to deal
combat damage during that turn, Fog prevents it.
 Prevention effects can prevent damage from being dealt to
creatures, to players, or both. If a prevention effect could prevent
damage from being dealt by multiple sources at the same time, the
player who would be dealt that damage, or who controls the creature
that would be dealt that damage, chooses which source to prevent the
damage from.

PRIORITY

Since players can cast instants and activate abilities during each
other’s turns, the game needs a system that makes sure only one
player can do something at a time. Priority determines, at any given
time, which player can cast a spell or activate an activated ability.
 The active player (the player whose turn it is) gets priority at the
beginning of each step and each main phase—except for the untap
step and the cleanup step. When you get priority, you can cast a spell,
activate an activated ability, or pass (choose to do nothing). If you do
something, you keep priority, so you make the same choice again.
If you pass, your opponent gets priority, so now he or she gets that
choice. This goes back and forth until both players pass in a row.
 When both players pass in a row, if there’s a spell or ability

waiting on the stack, it resolves. Then the active player gets priority
again, and the system repeats. When both players pass in a row, if
there’s no spell or ability waiting on the stack, that part of the turn
ends and the next one begins.

PROTECTION

A keyword ability seen on creatures. A creature with protection will
always have “protection from ________.” That something is what
the creature is protected from. It might be protection from red,
for example, or protection from Goblins. Protection does several
specific things for the creature:
• All damage those kinds of sources would deal to the creature is

prevented.
• The creature can’t be enchanted by those kinds of Auras or

equipped by those kinds of Equipment.
• The creature can’t be blocked by those kinds of creatures.
• The creature can’t be targeted by those kinds of spells or by

abilities from those kinds of cards.

PUT ONTO THE BATTLEFIELD

To move a card or token into the battlefield zone. When a spell or ability
tells you to put something onto the battlefield, that’s not the same as
casting it. You just put it onto the battlefield without paying its costs.

RARITY

How likely it is you’ll get a
particular card. There are four
levels of rarity for Magic cards:
common, uncommon, rare, and
mythic rare. Each 15-card
booster pack typically has
eleven common cards including one basic land card, three uncommon
cards, and one rare card. Some boosters have a mythic rare card
instead of a rare card.

REACH

A keyword ability seen on creatures. A creature with reach can block
a creature with flying. Note that a creature with reach can be blocked
by any kind of creature.

= common

= uncommon

= rare

= mythic rare

SECTION 5: GLOSSARY

30

OO

Crimson Muckwader gets +1/+1 as
long as you control a Swamp.
o2oB: Regenerate Crimson Muckwader.
(The next time this creature would be
destroyed this turn, it isn’t. Instead tap it,
remove all damage from it, and remove it
from combat.)

2/1
™ & © 1993–2012 Wizards of the Coast LLC 127/249

Steven Belledin

o1oRCrimson Muckwader

14
39
53

0127_MTGM13

Creature — Lizard

REGENERATE

To prevent a permanent from
being destroyed later in the turn. A
regeneration effect works like a shield.
A spell or ability that says “Regenerate
[a permanent]” puts a regeneration
shield on that permanent that can be
used up at any time during the turn. If
a permanent would be destroyed and
it has a regeneration shield, it’s not
destroyed. Instead, it becomes tapped,

it’s removed from combat (if it’s an attacking or blocking creature),
and all damage is removed from it. That regeneration shield is then
used up. The permanent never leaves the battlefield, so any Auras,
Equipment, or counters that were on it remain there. Any unused
regeneration shields go away during the cleanup step.
 Although a permanent with a regeneration shield can’t be
destroyed, it can still be put into the graveyard for other reasons. See
the glossary entry for “Destroy.”

REMINDER TEXT

Text in italics (italic text looks like this) in the text box that reminds you
of a rule or keyword ability. Reminder text isn’t meant to tell you all the
rules for an ability. It just reminds you of how the card works.

REMOVE FROM COMBAT

If an effect removes a creature from combat, it’s not attacking or
blocking anymore. If it blocked a creature before it was removed, the
attacking creature stays blocked, so no damage would get through
to the player or planeswalker that’s being attacked. A creature that’s
removed from combat neither deals nor is dealt combat damage.

REPLACEMENT EFFECT

A kind of effect that waits for a particular event and then replaces
that event with a different one. Replacement effects have the word
“instead” in them. For example, Darksteel Colossus reads, in part, “If
Darksteel Colossus would be put into a graveyard from anywhere,
reveal Darksteel Colossus and shuffle it into its owner’s library
instead.” The effect replaces the action of putting Darksteel Colossus
into the graveyard with the action of shuffling it into its owner’s
library. Darksteel Colossus never hits the graveyard at all.

RESOLVE

When you cast a spell or activate an activated ability, or when a
triggered ability triggers, nothing happens right away. It just goes
on the stack. After each player gets a chance to respond to it, it will

resolve and its effect will happen. If another spell or ability counters
it, or if none of its targets are legal when it tries to resolve, it won’t
resolve at all (and if it’s a spell, it’s put into its owner’s graveyard).

RESPOND, IN RESPONSE

To cast an instant or activate an activated ability right after another
spell or ability has been put on the stack. See the explanation of
“Responding to a Spell” on page 10.

REVEAL

When you reveal a card, it’s shown to all the players in the game.

SACRIFICE

To choose one of your permanents on the battlefield and put it
into its owner’s graveyard. You can sacrifice only permanents you
control. Sacrificing a permanent is different from destroying it, so the
permanent can’t be regenerated. You can sacrifice a permanent only if
a spell or ability tells you to, or if it’s part of a cost.

SEALED DECK

See “Limited Formats” on page 19.

SHUFFLE

To randomize the order of the cards in your deck. At the beginning of
every Magic game, your deck is shuffled. Some cards will tell you to
shuffle your library as part of their effect (usually because the effect let
you look through your library).

SIDEBOARD

Magic events allow the use of a sideboard—a group of extra cards that
are particularly good against certain opponents. After you play a game
against an opponent, you may move cards from your sideboard into
your main deck, then play that opponent again. You must reset your
deck to its original configuration before playing someone new.
 In Constructed formats, your sideboard consists of exactly 15 cards.
You build your sideboard as you build your deck. Your combined deck
and sideboard can’t have more than four copies of any card other than
basic land cards. Between games, you may swap in cards from your
sideboard in exchange for the same number of cards from your main deck.
 In Limited formats, all the cards you opened that aren’t in your
main deck are in your sideboard. Between games, you may swap in
cards from your sideboard in exchange for the same number of cards
in your main deck. You may also simply add cards from your sideboard
to your main deck.

SORCERY

A card type. See “Sorcery” on page 5.

SECTION 5: GLOSSARY

31

SOURCE

Where damage or an ability came from. Once an ability has gone on
the stack, removing its source doesn’t stop the ability from resolving.

SPELL

All types of cards except lands are spells while you’re casting them.
For example, Serra Angel is a creature card. While you’re casting it,
it’s a creature spell. When it resolves, it becomes a creature.

STACK

A game zone. See “The Stack” on page 8.

STANDARD

The most popular Constructed format. It uses only the newest sets
the game has to offer. The current block, the block that was released
the previous October, and the most recent core set are all legal to
play in a Standard deck. See www.wizards.com/MagicFormats for
more information.

STATIC ABILITY

One of the three types of abilities a permanent can have. See “Static
Abilities” on page 12.

STEP

Every phase except the main phase is divided into steps. Specific things
happen during some steps. For example, you untap your permanents
during your untap step. If a player has mana left over as a step or phase
ends, that mana is lost. See “Parts of the Turn” on page 17.

SUBTYPE

All types of cards can have subtypes. Subtypes come after the long
dash on the type line. Subtypes of creatures are also called creature
types, subtypes of lands are called land types, and so on. A card can
have multiple subtypes or none at all. For example, a “Creature —
Elf Warrior” has the subtypes Elf and Warrior, but a card with just
“Land” on its type line doesn’t have a subtype.
 A few subtypes have special rules. See the glossary entries for
“Aura,” “Equipment,” “Basic land types,” and “Planeswalker types.”
Creature subtypes don’t have any special rules associated with them.
 Some effects can change a permanent’s subtype. For example,
“Target creature becomes an Elf until end of turn.” The new subtype
replaces the previous subtypes of the appropriate kind, unless the
ability says otherwise.

SUPERTYPE

All types of cards can have supertypes. Supertypes come before the
card type on the type line. For example, a “Basic Land — Forest”

has the supertype “basic,” and a “Legendary Creature — Human
Warrior” has the supertype “legendary.” Supertypes have no
specific correlation to card types. Some supertypes have specific
rules associated with them.

SWAMPWALK

A kind of landwalk. See the glossary entry for “Landwalk.”

TAP

To turn a card sideways. See the explanation of “Tapping” on page 9.

TARGET

A word used in spells and abilities. See the explanation of “Target”
on page 10.

TEXT BOX

See “Parts of a Card” on page 5.

TOKEN

Some instants, sorceries, and abilities can create creatures. These
creatures are represented by tokens. You can use anything you want
as a token, but you should use something that can be tapped.
 Tokens are considered creatures in every way, and they’re affected
by all the rules, spells, and abilities that affect creatures. If one of
your token creatures leaves the battlefield, however, it moves to the
new zone (such as your graveyard) and then immediately vanishes
from the game.

TOUGHNESS

The number to the right of the slash in the box in the lower right
corner of creature cards. If a creature is dealt damage equal to or
greater than its toughness in a single turn, it’s destroyed. If a creature’s
toughness is reduced to 0 or less, it’s put into its owner’s graveyard.

TRAMPLE

A keyword ability seen on creatures. Trample is an ability that
lets a creature deal excess damage to the player or planeswalker
it’s attacking even if it’s blocked. When a creature with trample is
blocked, you have to deal at least enough of its combat damage to
the creatures blocking it to destroy all those creatures. But if each
creature is assigned damage at least equal to its toughness, then
you can assign any of its damage that’s left over to the player or
planeswalker it’s attacking.

TRIGGERED ABILITY

One of the three types of abilities a permanent can have. See
“Triggered Abilities” on page 12.

SECTION 5: GLOSSARY

32

TURN

Each turn is divided into phases, and most phases have steps. See
“Parts of the Turn” on page 17.

TWO-HEADED GIANT

See “Multiplayer Variants” on page 20.

TYPE LINE

See “Parts of a Card” on page 5.

UNBLOCKABLE

If an attacking creature is unblockable, it’s impossible for the
defending player to block it with a creature.

UNBLOCKED

A creature is unblocked only if it’s attacking and the defending player
has decided not to block it.

UNTAP

To turn a tapped card upright so it’s ready to be used again. See the
explanation of “Tapping” on page 9.

UNTAP STEP

See “Parts of the Turn” on page 17.

UPKEEP STEP

See “Parts of the Turn” on page 17.

VIGILANCE

A keyword ability seen on creatures. When a creature with vigilance
attacks, it doesn’t become tapped.

WINNING THE GAME

You win the game when any of the following things happens:
• Your opponent’s life total is reduced to 0 or less.
• Your opponent has to draw a card from an empty library.
• Your opponent has ten or more poison counters. (No cards in

the Magic 2013 core set can give players poison counters.)
• A spell or ability says that you win the game or your opponent

loses the game.
• Your opponent concedes.

If both players would lose the game at the same time, the game is a
draw—nobody wins.
 Different multiplayer variants may modify the conditions for
winning the game.

X
When you see X in a mana cost or an activation cost, you get to
choose the number that X stands for. For example, Volcanic Geyser
is an instant spell that costs oX�ooRooR and deals X damage. When you
cast Volcanic Geyser, you choose what number X is. If you pick three,
for example, Volcanic Geyser costs o3ooRooR and deals 3 damage. If
you pick six, Volcanic Geyser costs o6ooRooR and deals 6 damage.

YOU

The word “you” on a spell or ability refers to the current controller
of that spell or ability.

ZONE

An area of play in a Magic game. See “Game Zones” on
page 8.

Parts of the Turn

1. Beginning phase
 a. Untap step
 b. Upkeep step
 c. Draw step
2. Main phase

3. Combat phase
 a. Beginning of combat step
 b. Declare attackers step
 c. Declare blockers step
 d. Combat damage step
 e. End of combat step
4. Main phase (again)

5. Ending phase
 a. End step
 b. Cleanup step

SECTION 5: GLOSSARY

33

Q?

Visit MagicTheGathering.com or contact the office nearest you.

U.S., Canada, Asia Pacific & Latin America
www.wizards.com/customerservice

Wizards of the Coast LLC
P.O. Box 707

Renton WA 98057-0707
U.S.A.

Tel: 1-800-324-6496 (within the U.S. and Canada)
 1-425-204-8069

U.K. & Eire
Wizards of the Coast LLC c/o Hasbro UK

P.O. Box 43
Newport, NP19 4YD

UK
Tel: +44(0)84 57 125 599

Email: wizards@hasbro.co.uk

All Other EU Countries
Wizards of the Coast p/a Hasbro Belgium NV/SA

Industrialaan 1
1702 Groot-Bijgaarden

BELGIUM
Tel: +32(0)70 233 277

Email: wizards@hasbro.be

Original Magic Game Design: Richard Garfield
Rules Writing: Matt Tabak

Editing: Del Laugel and Kelly Digges
Art Direction: Lisa Hanson

Graphic Design: Christopher Brittain
Original Magic Graphic Design: Jesper Myrfors, Lisa Stevens, and Christopher Rush

Thanks to all of our project team members and to the many others too numerous to mention who have contributed to the Magic game.

This rulebook was published in July 2012.

©2012 Wizards of the Coast LLC, P.O. Box 707, Renton WA 98057-0707, U.S.A. Manufactured by: Hasbro SA, Route de Courroux 6, 2800
Delemont, CH. Represented by: Hasbro Europe, 2 Roundwood Ave, Stockley Park, Uxbridge, Middlesex, UB11 1AZ, UK. Please retain company

details for future reference. Magic: The Gathering, Wizards of the Coast, Magic, their logos, characters’ distinctive likenesses, the pentagon of colors,
and the WUBRGT symbols are property of Wizards of the Coast LLC in the U.S.A. and other countries.

U.S. Pat. No. RE 37,957. 300-A1466-001

RULEBOOK CREDITS

34

N

35

Illus. Brad Rigney

Join the community of Magic players
who play every Friday night!

w w w.wizards.com/FNM

Your Friday Night
Destination

