Tigenen Cond Digenes Cond Digenes Digenes Digenes Digenes Digenes Digenes Dige		
Op 182 CPT Cale with an it Turbing Pagencom them. The boad of these candiff of the monther canding the convert its option of the pagencom the page of the convert its option of these candiff of the monther candiff and the convert its option of these candiff of the materia of the convert its option of these candiff of the materia of the convert its option of these candiff of the materia of the convert its option of these candiff of the materia of the convert its option of these candiff of the convert its option of these candiffs of the convert its option of the convert its option of the convert its option of these candiffs of the convert its	Card Types	Carde with a Division on them
Up H2 CH Lat. In the second statistication of provide the planer's based to cause or strategy on spontant's Digmon. They can't take your digmon at your appointed is the planer. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at your appointed is Digmon. They can't take your digmon at yo		
Signet Card One-one cards and under all reciptions in the plaque's band to make cards: play Signet Cards Signet Cards Cards with Surrent on the Play cards and under some the south state cards: play Signet Cards Signet Cards On Signet Car	Digi-Egg Card	
Jame 1. Solarity 2000 be supported by an attacking lightions. In the set or result, in the balance and the large and the set or result, in the balance and the large and the set or result. The balance and the large and the set or result in the large and the set or result. The large and the large	Option Card	
Bit started by an index data data on a currently in the builts are a threading area. There is the provide of the started by an index of the builts area. Started by an index of the started by an index of the builts area. There is the started by an index of the builts area. Current the started by an analysis of the builts area. Starte area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. The area share builts area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area. Dec area.	Tamer Cards	
Theorem Free of the Descent of the are surved on the batter ases. Assessment beinged and Free of the Descent of the second of the are surved on the batter ases. Assessment beinged and Free of the Descent of the second of the s		
access on Partner Party Part between Party Part Part Part Part Part Part Part Part		
Artic Area The stars where Diptions and Times are protect. Artic Area Diption placed to high can be at the the opposite and the high decay matches the form the stars. Artic Area Diption placed to high can be at the the opposite and the high decay matches the stars. Artic Area Diption placed to high can be at the matches at the stars at thest at thesthest at the stars at thesthest at the stars at thest		Tamer caros that are currently in the battle area.
Descense Descense price of the cars bins the sequence and back area. Contra controlling of Electron prices are bed 2 or lower Digitant to the the sequence of the carse bins that area. Contra control and encode that investigates are been area. The sequence of the carse bins the carse bins that area. Control investigates are been area. The sequence of the carse bins area. Berner that area. The sequence of the carse bins t		The area where Digimon and Tamers are placed.
Only Deproved 3 of Replet can be in the bit its and catter incredition of the catter incredition of	Pattle Area	
In a rate one bigmon is harder of mome big-ing deck are plased. Deck mome bigmon is harder of mome bigmon is harder of mome bigmon is how and the enferenced by other fields. Control Deck mome bigmon is harder of mome bigmon is how and the enferenced by other fields. Deck mome bigmon is harder of mome bigmon is how and the enforts control. Deck mome bigmon is how and the enforts control. Deck mome bigmon is harder of mome bigmon is how and the enforts control. Deck mome bigmon is how and the enforts control. Deck mome bigmon is harder of mome bigmon is how and how a	Dattle Area	Only Digimon level 3 or higher can be in the battle area. Certain combinations of effects may cause a level 2 or lower Digimon to enter
Beginnen hits area curit statuste effects, arver's affects from other carbo, and curit be refered by other effects. Only 1 Deginnen the in the benefits area at a fires, and Digments in this area based and curit be refered to the based area. Deginnen the area where the players to be a data based and the statustes and the statustes at a statustes and Digments and the area where the players to be a data based. The area where the players to be a data based and the statustes at a statustes and Digments and the statustes at a data and Digments and the area where the players to be a data based. The area where the players to be a data based and the statustes and the statustes and the statustes at a data at at a		
Bending Area		
Date or and the balance one can't be returned to the breeding area. Data Zane The area where the palayer 25 called dock a placed. Data Zane The area where the palayer 25 called dock a placed. Data Zane The area where the palayer 25 called dock a placed. Data Zane The area where the palayer 25 called dock a placed. Data Zane The area where the palayer 25 called dock a placed. Data Zane The area where the palayer 25 called dock a placed. Memory Gauge (Memory) The base lands on a nonny cost to be pald, the counter is moved one goet to the pal. Stauring Stauk A deferatione with any proteins the palayer. A data dock and the proteins the palayer. The palayer dock and the counter is moved one goet to the palayer. One Palay Digmon dock and belached dock the counter is moved one goet to the palayer. When Digwording Tregers when a Digmon one the batter kerse and counter is moved one goet to the palayer. When Digwording Tregers when a Digmon one to have the the palayer. Option of any counter palayer dock and be palay dope on other have the dock and be palayer. When Digwording Tregers when a Digmon one to have the the When Digwording dofted. When Digwording dock and be palayer bank and be palayer bange palayer. Option	Breeding Area	
Distance the back the rescursive big parts 50cc of data by parts. Out 2000 The area water the pipers 50cc of data by parts. Dipers 50cc of data by parts. The area water the pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts. The pipers 50cc of data by parts. Dipers 50cc of data by parts.	breeding view	, 5
Desk Dome The serval where the player's 0.5 card dock a placed. Desk Dome The serval where the player's 0.5 card dock and placed. Cards placed here as placed Dec to a Trans (Revec) has The serval where the player's 0.5 card dock here as placed Dec to a Memory Cargo (Revec) has The serval where the player's 0.5 card dock here as placed Dec to a Memory Cargo (Revec) has The serval where the player's 0.5 card dock here as placed Dec to a Serval (Cargo Cargo (Cargo (Car		
Trach Report Bin The square addres ducta are globed. Crish placed free are placed free place. Memory Guge (Menory) The square addres for paring costs, the park in the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost to be park, the cost of a memory cost of the park and the park of a memory cost of the park of the p	Deck Zone	The area where the player's 50-card deck is placed.
In the gauge used for paying costs, etc. Memory Gauge (Memory) If the payage lands on a for injet or on the opporent's using any mit-resolution effects or actions to 0 or above on your side of the payage, your Security Stock A deferable wall that protects: the opporent's using any mit-resolution effects or actions to 0 or above on your side of the payage, your Security Stock A deferable wall that protects: the opporent's using any mit-resolution effects or actions to 0 or above on your side of the payage, your Security Stock A payaber loss the pay of the payage standed with three or active non-mining in their security stack. Images Triggers when Digition are played directly to the battle area. Operating directly to bigocholing batteria Operating directly on the operating directly and that advect the three theory Memory batteria When Digitional are played directly to the battle area. Operating directly on the operating directly to the operating directly that add when one of our Digition attack? Mem Attacking Triggers when beolution of the theorem aby one on board Digition attack? Mem Attacking Triggers when beolution of the theorem aby one on board Digition attack? Mem Attacking Triggers when beolution of the theorem aby one one attack? Mem Attacking Triggers when beolution of the theorem aby one one attack? Mem Attacking Triggers when Digition attack addrectly when		
Grandball For each point of a memory cast to be paid, the counter is moved one spat to the right. If the paper lasts is not a righter on the opponent's side, my microsolution offset or action sets on voor side of the paper, your and counter to move to 0 above on voor side of the paper, your and counter to move to 0 above on voor side of the paper, your and counter to move to 0 above on voor side of the paper, your and counter to move to 0 above on voor side of the paper, your and counter to move to 0 above on voor side of the paper, your and counter to move to 0 above on voor side of the paper, your and counter to move to 0 above on voor side of the paper above. Security Stack. Appenr when a Digmon on the Britit Arca digwolve. When Digwolving Tiggers above to paper above directly to the tart and when and counter the tart and the tart and the side of the tart and when and counter the tart. When Digwolving Tiggers above the reaction on the Britit Arca digwolve. When Attacking Tiggers above the reaction on the Britit Arca digwolve. When Attacking Tiggers above the reaction on the Britit Arca digwolve. Attacking Tiggers above the move the bart of the site of the attack when a bart of the site of the Britit Arca digwolve. Attacking Tiggers attack when the digmen, reactack meet bart and disclose during an attack. Attacking Tiggers attack when the digmen, reactack meet bart and the disclose during and "When one of your Digmon attacks" effects. Attacking Digmen attacking digme	Trash (Recycle Bin)	
Memory Gauge (Memory) If the gauge lands on 1 ar higher on the opponent's side, any mid-esolution effects of actions result, but to induce on the gauge, your har continues. A definitive work that protects the player. A definitive work that protects the player of the state of a dots remaining in their security stack. A minima I riggers when a player to digitate of the state of the dots are allowed in play for the breeding area. I riggers when a player and the addition of the state of a dots area. I riggers when a player and the addition of the state of the dots and the player (dots and the dots and the player) dots area. I riggers when a player and the addition of the state of the dots and the player (dots and the player) dots area. I riggers when a play a dots area dots and the player (dots and the player) dots and the player (dots and the player) dots area. I riggers when a play and the maxima dots area (dots and the player) dots area. I riggers when a play and the maxima dot player (player) work this is infrat. I riggers and the reactions of the taxt and the player (player). I riggers and the reactions of the taxt and the player (player). I riggers and the reaction of the taxt and the player (player). I riggers and the reaction of the taxt and the player (player). I riggers and the reaction of the taxt and the player (player). I riggers and the reaction of the reaction of the taxt and the player (player). I riggers and the reaction of the reaction		
Space of protect stars. If the resolution of an effect or action causes the counter to move to 0 or above on your side of the gauge, your transcentions. Security Stack A defersive will that protects the player. Security Stack A player libes to the gauge and they are attacked only zero cards senating in their security stack. Security Stack Triggers when Digmon are played directly to the balle sets. On Play Does not apply on the direct sets on the Static Ares digmon the host the Player Area and the resolution of the states of the set of the set on the state sets on the sets on the state sets on the state sets on the s	Mamony Course (Mamony)	
International Addressive wall that protects the player. Addressive wall that protects the player. Addressive wall that protects the player. alming Tegers when beginns are player in direction for the total wate. On Play Description applying the player of player are player of glayobach player. When Dignohing Dignon direction the treating area do not activate their When Dignoching effects. These effects activate sfort the player draws a card for the dignochood in the treating area do not activate their When Attacking in effects. When Attacking Tegers when an attack is dickined with the Dignochon the above their When Attacking in effects. When Attacking Tegers when an attack is dickined with the Dignochon attack. Bit Attack The Dignochon dies batter of basen play during the attack, the ford a Attack effect down't activate. Bit Attack Diring battles battere of basen play during the attack, the ford a Attack effect down't activate. Bit Attack Diring battles battere of Dignochon dies battere. Contert Timing Diffect that an Dignochon attack attack. Contert Timing Diffect that an Dignochon attack attack. Contert Timing attack with a Dignochon attack attack. Diffect that an Dignochon attack attack. Contert Time attack with a Dignochon attack attack.	Memory Gauge (Memory)	
Security Stack Addensity Stack and The protects the planer. Applent protects the game if they are actived with records remaining in their security stack. Triggers when Diginon are planed directly to the battle area. On Plany Diginovity of the stack and plane area and the planen area of the plane in the breeding area. Designed upwells in the instack and plane area of the stack and plane area. Triggers after the explosition of the battle area. Triggers after the explosition of the battle area. Triggers after the explosition of the stack and plane area of your Diginov with fields: the stack and plane area of your Diginov with the trinsing and any effects that attack triggers. Triggers after the explosition of the tack and plane area of your Diginov with fields: the stack of the area of the stack and plane area of your Diginov with fields: the stack of the area of the stack and plane area of your Diginov with fields: the stack of the area of the stack and plane area of the stack of the area of the stack and plane area of the stack of the area of the stack and plane area of the stack of the area of the stack and plane area of the stack of the stack area of the stack of the stack of the stack area of the stack of the area of the stack of the stack of the stack area of the stack area of the stack		
Security Statu A player loss the game if they are attacked with zero cards remaining in their security stack. On Play Toggers when Digitions are played directly to the battle area. On Play Toggers when a Digitions on the Statk Area digitions. Toggers when a Digitions on the Statk Area digitions mode directly to the battle area. Toggers when a Digitions on the Statk Area digitions mode directly the battle area. When Attacking Toggers when a Digitions on the Statk Area digitions on digition the battle direct. Traggers after and the statk that cara 'When on digition's direct. Toggers when an statks is disclored with the digition of digition of digitic direct. If the Digition bases the battle or disclored directly the tarks, the first of Attack? Toggers after the resolution of the statk that cara 'When on digitic directly and and y effects that attack directly and and y effects that attack directly and and y effects that attack directly and the battle' training directly between Digition and a Security Digition, with early directly and the battle' training directly between Digition and a Security Digition, attack. Courter Timing Directly battle's target direct types of Digition with a discosting and performed. Courter Timing Hattle's target directly the cardital directly and directly directly and directly directly and a directly Digition with statk directly and directly and directly directly and directly directly and directly directly directly and directly directl		
Times Control On Play Tragers when Digimon are payed directly to the battle area. Design of gly coll dipologing to grano are Digimon on the Battle Area dipologing. When Dipologing Digitmon dipologing the battle Area dipologing. When Dipologing the Dipologing the Battle Area dipologing. Dipologing the Battle Area dipologing. When Attacking Tragers with an attacki is discussed with the Dipons the Battle Area dipologing. End of Attack That Dipono loss the battle or theore Dipono attacks? Tragers at the anatoxis is discussed with the Dipons with the Dipono attacks? Tragers at the resolution of the battle dipoling hattle attack, there does and any effects that attack triggers. At the end of the battle During battle, battween Diponor at between Diponor at a Sector when Diponor attack dirtic dipoling hattle attack match dipoling hattle attack dirtic dipoling hattle dipoling	Security Stack	
Open not apply to depoking bigmon or Depimon moved into play from the breding area. Figures when a Digmon on the Battle Area digwoles. When digwolving Digmon digwolved in the breeding area do not activate their When Digwolving effect. Integers when an attack is declared with the Digmon that has the [When Attacking] effect. Integers when an attack is declared with the Digmon that has the [When Attacking] effect. Integers when an attack is declared with the Digmon that has the [When Attacking] and an offects that tack tringers. If derivation of the attack is declared with the Digmon attacks. If derivation of the attack is declared with the Digmon attacks. If derivation of the attack is declared with the Digmon attacks. If derivation of the attack is declared with the Digmon attacks. If derivation of the attack is declared with the attack is declared without and the other attacks is declared without and the other attacks is attack is possible. Counter Thing Dir add declared with a Digmon, reaction thing occurs when all [When Attacking and "When one of your Digmon attacks." Counter Thing Dif add declared with subscription of the attacks." Counter Thing Dif add declared with Subscription. Dif a Labiation per attack is possible. Diff we attack is possible. Counter Thing Diff we attack is possible. Diff we attack is possible.	■Timings	
Date not apply to apply on applyon and upper on the treating axis. Higgs with a Digition on the lattick Aris applyon. When Digitorian from a Digition on the lattick Aris applyon. When Digitorian from a Digition on the lattick Aris applyon. When Attacking Triggers with an antitak is a declared with the Digitorian that has the When Attacking Infect. Triggers at the asses time as offsets that rank applyon by Digitorian the facts with the stiming, and any effects that attack triggers. If of Attack If that Digitorian Discus. Effects that active during this imager accossiders to be effects that active during an attack. If that Digitorian Discus. Outing battles between Digitorian or between a Digitorian and Security Digitorian. attack are attack triggers attack triggers attack triggers attack and apply the security. Counter Timing Uning battles between Digitorian resolution in the opponent's turn. Counter Timing After the counter timing for battles active apply	On Blay	
When Digwolving Digwon digwolved in the breeding area do not activate their When Digwolved referst. These effects activate after the player draws a card for the digwolved no bows. When Attacking Triggers when an attack is defaured with the Digwolven that has the [When Attacking] effect. These effects activate after the result with a digwolven on attack? If riggers with a mark this as defaured with the Digwolven that has the [When Attacking] and y effects that tack three of work Digwon, "at the end of the battle" (Digwon, with effects with this timing are considered to be diffects that activate during the inter of the tack. If of Attack During battles bowen Digwolven and as security Digwon, "at the end of the battle" (Diring battles) to construct the security during on and a security Digwon, "at the end of the battle" (Diring battles) to construct the security during for the apponent's Digwon, "at the end of the battle" (Diring battles) to construct. Counter Only a tactwolve performed. Triggers of the vacus opponent's deficits that activities during and any directs that activities. Triggers during the counter timing when apponent's Digwon attack." Counter Only 1 activation per attack is possible. Only 1 activation per attack is possible. Only 1 activation per attack is possible. Only 1 activation per attack. Only 1 activation per attack. After the counter timing when are tack. Triggers attack is possible. Only 1 activation per attack. Only 1 activation per attack. Trigger		
and for the digitation boxu. When Attacking Friggers with an attack is declared with the Digitmon that has the [When Attacking] effect. Friggers at the same time as effects that read "when one of your Digiton attack". Friggers at the same time as effects that reade during this timing are condicated to be Hefts that the during an attack. End of Attack If that Digiton loss the battle or leaves big during the attack. the ford Attack effects that reade during this timing are condicated to be Hefts that has the during that attack at the gene of the battle "Units of the attack attack is timing are condicated to be Hefts that has the off of the battle "Units of the attack with a Digiton and a Security Digiton, attacks." Counter Timing When your attack with a Digiton prestore timing cours when all (When an attacks)." Counter Timing After the counter timing for the opponent's turn. Only 1 a Statuton per attack is Digiton with dickers, the attack target switches to be blocking Digiton. Only 1 a Statuton per attack is Digiton with dickers, the attack target switches to be blocking Digiton. Only 1 Digiton can block per attack. Only 1 Digiton can block per attack. Only 1 Digiton can block per attack. On Dubetion Triggers at the stat of your turn to the end. After the counter timing when blocking can be performed. After the counter timing when blocking can be activated attack blocking. On Dubetion		
When Attacking Triggers when an attack is declared with the Digimon that has the [Unen Attacking] In early the same time as effects that add when one of your Digimon attacks?. Triggers after the resolution of the tatack made by any Digimon attacks? In of Attack This the same time as effects that add wing the statck, the dot Attack effect doesn't activate. Effects that activate during this timing are considered to be effects that activate during an attack. At the end of the battle During battles between Digitimon and Sectory Digitimon at a sectory Digitimon. Test the end of the battle' timing occurs after comparing the attack the activate during the same time. Counter Timing When you attack with a Digitimon reaction timing occurs when all [When Attacking] and "When one of your Digitimon attacks." Counter Timing Effects that activate during the same time as the performed. Iffects that calve advalues a battle during the counter timing when booking can be performed. Triggers when a Digitimon attacks and the performed. Block Timing If the attacked payer suspends a Digitimon with dicketer. Triggers at the start of your timin is and. On Deletion Triggers at the start of your timin is and. Triggers at the start of your timin is and. Opponent's Turin The period stating from the start of your timin of start. Triggers at the start of your timin is and. Triggers at the start of your timin is ano	When Digivolving	
When Account Triggers at the same time as effects that read "when one of your Diginon attack". End of Attack If that Diginon loss the battle or leaves ploy during the attack, the find of Attack defield desn't activate. Effects that activate during the ist timing are considered to be effects that activate during and any effects that attack. At the end of the battle During battles between Diginon or between a Diginon and a Security Diginon, "ist end of Attack the end of When Attack". Counter Timing David attacks during the dist event of the attack the end of When Attacks". Counter Timing Triggered by your opponent's effects that read "When an opponent's Diginon attacks." Counter Timing Triggered by your opponent's effects that read "When an opponent's Diginon attack." Counter Timing Triggered by your opponent's effects that read "When an opponent's Diginon attack." Counter Triggered by your opponent's effects that read "When an opponent's Diginon attack." Counter Triggered by our opponent's effects that read "When an opponent's turn. Diginon Counter String Triggered a Diginon of the attack disclose. Only 1 aginon counter base of your opponent's turn. Triggered attack attacks disclose the protocount turn to its end. Opponent's turn. Triggered attack in the attact of your opponent's turn. Triggered attacks atthe attack of your uno no		
Tiggers after the resolution of the attack made by any Digmon with effects with this timing, and any effects that attack triggers. End of Attack If the Digmon loses the bartie or laves pike juring the attack, the Ind of Attack effect doern's and taxe. Att the end of the battle During battles between Digmon or between a Digmon and 3 security Digmon, "at the end of the battle" timing occurs after comparing DP and determining the battle's outcome. Counter When you attack with a Digmon, reaction timing occurs when all [When Attacking] and "When one of your Digmon attacks," Counter Only 12 security of the state of When any opennent's Digmon attacks," Counter Only 12 security of the state of When any opennent's Digmon attacks," Counter Only 1 Digmon can block per attack. Only 12 digmon can block per attack. Only 1 Digmon attack with a Digmon with effects and read with any opennent's Digmon attacks," Counter Tingers at the attack triggers attack attack triggers attack attack triggers attacks	When Attacking	
End of Attack If the Digmon loss the battle or keeses play during the attack, the find of Attack effects during attack. At the end of the battle During battles between Digmon or between a Digmon and a Security Digmon, "the end of the battle' throng occurs after comparing and the attack is during the attack attack attack at actuated aduring and "the end of the battle' throng occurs after comparing and the secure throng of the battle' throng occurs after comparing and the secure attack		
Effects this activate during its isting are considered to be effects that activate during an attack. At the end of the battle During battles between Disjonno on takeware a Disjonno, "att the end of the battle" timing occurs after comparing of the appoint of the battle's during and a Security Disjonon," att the end of the battle's during activation. Counter When you attak with a battle's during on the activate and When an appoint is faunt activation. Counter Biffects that can be activated during the counter timing for the opponent's fourn attacks." Counter Counter timing when blocking can be performed. It that activation per attack is possible. After the counter timing when blocking can be performed. It can ablock per attack. Only 1 Diginon can block per attack. On blection Triggers when a Diginon is distatis divised provide subtack. On a Distation per attack and parse subgers on ablock on a block per attack. Distatis between Distatis divised provide substatis between the statist of your any opponent's tum. After the counter timing period basing from the statist of your apponent's tum. Distatist between the statist of your apponent's tum. After the counter timing period basing from the statist of your apponent's tum. Distatist between the statist of your apponent's tum. After the a	End of Attack	
At the end the battle De and determining the battle's outcome. When you tatk with a biginon, reaction timing occurs when all (When Attacking) and "When one of your Diginon attacks" effects- fragment by your opponent's biginon attacks." Counter Only Lotiviton per attack with a biginon, reaction timing occurs when all (When Attacking) and "When one of your Diginon attacks." Counter Only Lotiviton per attack with a diginon, reaction to those effects - finish activating. Triggered by your opponent's biginon attacks." Counter Only Lotiviton per attack to possible. After the counter timing when blocking can be performed. After the counter timing when blocking can be performed. Triggers when a Diginon is defeated in battle, deleted by a card effect, or deleted when its DP is reduced to 0. Only L Diginon can block per attack. Only L Diginon can block per attack. Only L Diginon can block per attack. Digonedrif S unn The period lasting from the start of your opponent's turn. Triggers at the start of your opponent's turn to its end. All Turns The period lasting from the start of your opponent's turn. Effects activate before the unsuspend phase. Security When a card is turned over for a security check. If the scurity card that is finged over has this find of effect, it activates automatically and has no menory cost. Effects that can be activated during your man phase. Applets to Option cards activated from your card back to the uright position, so that it can perform and there. Suspended A Diginon card or Tamer card that has been suspended, or turned idemys suppende Diginon. Givel Addition of Tamer card is the start of your opponent active suppresent you have a tracks. Suspended A Diginon card or Tamer card is the tas been suspended, or turned idemys suppresed Diginon. Card Tamer acta has the very opponent acta has to be uping the man effect. Givel Addition active active active the opponent active active active base of the appendix active active active the stacks. Suspended A Diginon card or Tamer card that has been ensure		
DP and determining the battle's outcome. Counter Timing When you states with a bigmon, reaction timing occurs when all [When Attacking] and "When one of your Digimon attacks" effects may all you states with a bigmon, reaction timing occurs when all [When Attacking] and "When one of your Digimon attacks." Counter Effects that can be activated during the counter timing for the opponent's Digimon attacks." Counter Only 1 activation per attack is possible. Only 1 activation per attack of pairs usages as Digmon with 4 Bickeers, the attack target switches to the blocking Digmon. Only 1 Digmon can block per attack. On Deletion Triggers when a Digmon is defeated in battle, deleted by a card effect, or deleted when its DP is reduced to 0. Your Turn The period lasting from the start of your opponent's turn to its end. All Turns The period lasting from the start of your opponent's turn. Start of Your Turn Effects activate before the unsuspend phase. Gold Your Turn Effects that can be activated during your main phase. Security When a card is turned over for a security check. Main Effects that can be activated during your main phase. Suppend Unring a Digimon card or Tamer card batts the upicity position, so that it, and prast suppend by a card is turned over target by the digivoled, or using supicht Digimon and target. Main	At the end of the battle	During battles between Digimon or between a Digimon and a Security Digimon, "at the end of the battle" timing occurs after comparing
Counter Timing along with all effects triggered by toose effects—finish activating. Counter Orly 1 activation per activated wiring the counter timing for the opponent's turn. Counter Orly 1 activation per activates is possible. After the counter timing when blocking can be performed. After the counter timing when blocking can be performed. On Deletion Originary activation per activates. On Deletion Triggers when a Diginary in the start of your turn to its end. Opponent'S Turn The period lasting from the start of your turn to its end. All Turns The period lasting from the start of your turn to its end. Start of Your Turn Triggers at the start of your turn to its end. Start of Your Turn Triggers at the start of your turn to its end. Start of Your Turn Triggers at the start of your turn to its end. Start of Your Turn Triggers at the start of your turn. Effects activate before the unsuspend phase. Applies activate of throny your than the start of your turn. Start of Your Turn Triggers at the start of your turn. Effects that can be activated furning your main phase. Security If the sacrab as activated furning your main phase. Applies to Option card thas to perform an action such as a tracking. <tr< td=""><td></td><td></td></tr<>		
Integreed by your opponent's effects that read "When an opponent's luminant texts." Counter Only 1 activation per attack is possible. Only 1 activation per attack is possible. Only 1 activation per attack is possible. Only 1 activation per attack is possible. Only 1 activation per attack is possible. On Deteinon If the attacked player suspends a Diginon with elicokers, the attack target switches to the blocking Diginon. On Deteinon Triggers when a Diginon is defeated in battle, deleted by a card effect, or deleted when its DP is reduced to 0. Your Turn The period lasting from the start of your turn to its end. Opponent's Turn The period lasting from the start of your opponent's turn. Start of Your Turn Effects that are before the unsurged phase. End of Your Turn Triggers at the send of your turn. The turn desert switch over until the effects finish activating. Wain Apginon ard or Turner and sativated for your your hand, prassing optional effects of Diginon or Tamers during the main phase. Start of Your Turn Triggers at the set of your your hand, prassing optional effects of Diginon ard to tartack. Start of Your Turn Triggers at the advicted for your your hand, prassing optional effects of Diginon card to tartack activated for your your hand, prassing optional effects of Diginon and the advictace. Start Start Apgi		
Counter Opt activation per attack is possible. After the counter timing when blocking can be performed. After the counter timing when blocking can be performed. Block Timing If the tacked players supped a Digition with -Blockers, the attack target switches to the blocking Digition. On Deletion Traggers when a Digition is definated in battle, deleted by a card effect, or deleted when its DP is reduced to 0. Your Turn The period lasting from the start of your turn to the end of your opponent's turn. Start of Your Turn The period lasting from the start of your turn to the end of your opponent's turn. Start of Your Turn Traggers at the start of your turn. Effects that can be derive the unsuspend phase. Effects that can be adviced for your turn. Effects that can be adviced for or your main phase. Applies to Option cards activated form your main phase. ecurity When a card is turned rear card sideways after attacking, blocking, or using potion can be targeted for attacks. Suppend Turnig a Digmon card or Tamer card target target your side performed. Suppend Auglies to Option cards activated form your hand, or using optional effects of Digmon card to ratter sideways after attacking, blocking, or using the ratter adviced your your main phase. Suppend Auglies to Option card or Tamer card target target your the side adviced phase or turned sideways. Suppended Digmon card for attacks.	Counter Timing	
Counter Only 1 activation per attack is possible. After the counter timing when blocking can be performed. Block Timing If the attacked player suspends a Digimon with -Blockery, the attack target switches to the blocking Digimon. On Deletion Triggers when a Digimon is defeated in battle, deleted by a card effect, or deleted when its DP is reduced to 0. Your Turn The period lasting from the start of your pure turn to its end. All Turns. The period lasting from the start of your turn to its end. All Turns. Triggers at the start of your turn. Start of Your Turn Effects activate before the unsugend phase. End of Your Turn Triggers at the end of your turn. Binged over Turn Triggers at the end of your turn. Wain Applies to Option cards activated form your hand, or using optional effects of Digimon or Tamers during the main phase. Acad States Applies to Option cards activated form your hand, or using optional effects of Digimon card be attacks. Suspended A Digimon card or Tamer card tiskets attacking, blocking, or using their main effect. Unsuspend Heturning a suspended Digimon card or Tamer card tiskets attacking. Divisobution Card A Digimon card or Tamer card tiskets attacking blocking, to this it cang perform anactons. Unsuspend<		
After the counter timing when blocking can be performed. Block Timing If the tatacked players suppeds a Digition with "Blocker», the attack target switches to the blocking Digition. On Deletion Triggers when a Digition is defaated in battlin, deleted by a card effect, or deleted when its DP is reduced to 0. Your Turn The period lasting from the start of your turn to its end. Opponent's Turn The period lasting from the start of your turn. Start of Your Turn Triggers at the start of your turn. Effects activate before the unsuspend plase. Triggers at the start of your turn. Start of Your Turn Triggers at the end of your opponent's turn. Effects activate before the unsuspend plase. End of Your Turn Security When a card is turned over for a security check. Security When a card is turned over for a security check. Security If the security card that is flipped over may turns, or using optional effects of Digition or Tarners during the main phase. Suspend Turning a Digition card or Tamer card starback to the ungitip position, so that it can perform another action. Unsuspend A Digition card or Tamer card tarback to the ungitip position, so that it can perform another action. Unsuspend A Digition card or Tamer card tarback to the ungitip position tarba statcking.	Counter	
Block Timing If the attacked player supports a Digimon with -Blockers, the attack target switches to the blocking Digimon. On Deletion Triggers when a Digimon is defeated in battle, deleted by a card effect, or deleted when its DP is reduced to 0. Your Turn The period basting from the start of your turn to its end. All Tuns The period basting from the start of your turn to its end. All Turn Triggers and the start of your turn to the end of your opponent's turn. Start of Your Turn Triggers and the start of your turn. End of Your Turn Triggers and the start of your turn. Security When a card is turned over for a security check. If the security card that is flipped over has this kind of effect, it activates automatically and has no memory cost. Stagend Effects that can be activated during your main phase. Suggend Turning a Digmon card or Tamer card sideways after attacking, blocking, or using their main effect. Suggend Turning a Digmon card or Tamer card sideways after attacking, blocking, or using their main effect. Unsuspend A Digmon card or Tamer card in the urgity position that has yet to perform anction such as attacking. Opple sto Digtino and or Tamer card in the urgity position that has yet to perform anction such as attacking. Objevolution Card If the card has an inherited effect, it can be activated by the diginolon.		
Only 1 Digimon can block per attack. On Deletion Triggers when Digimon is defeated in battle, deleted by a card effect, or deleted when its DP is reduced to 0. Your Turn The period lasting from the start of your turn to its end. All Turns The period lasting from the start of your turn to its end. Start of Your Turn Triggers at the start of your turn. Effects activate before the unsuggend phase. Effects activate before the unsuggend phase. End of Your Turn Triggers at the end of Your turn. The turn doesn't switch over until the effects finish activating. Security When a card is turned over for a security check. Main Effects that can be activated ufrom your main phase. Applies to Option cards activated from your hand, or using optional effects of Digimon and the targeted for attacks. Suspended Turning a Digimon card or Tamer card takes ways, after attacking, blocking, or using them main effect. Suspended A Digimon card or Tamer card in the unright position that has yet to perform an action such as attacking. Disubgended A Digimon tard or Tamer card in the unright position that has been suggended Digimon can't be activated against them. Suspended A Digimon tard or Tamer card in the unright position that has been suggended Digimon. Disubugended A Digimon tard or Tamer card in the u	Block Timing	
Your Turn The period lasting from the start of your turn to its end. Opponent's Turn The period lasting from the start of your turn. Start of Your Turn Triggers at the start of your turn. End of Your Turn Triggers at the start of your turn. Start of Your Turn Triggers at the start of your turn. End of Your Turn Triggers at the end of your turn. The turn doesn't switch over until the effects finish activating. Security When a card is turned over for a security check. Security If the security card that is flipped over has this kind of effects, it activates automatically and has no memory cost. Main Applies to Option cards activated from your hand, or using optional effects of Digimon or Tamers during the main phase. Suspended A Digimon card or Tamer card sideways after attacking, blocking, or using their main effect. Suspended A Digimon card or Tamer card in the upright position, so that it can perform another action. Unsuspended A Digimon card or Tamer card in the upright position has the set suspended bignon. Or and that its stacked benesth a digivolved Digimon. action stacking. Digivolution Card If the card has an inherited effect, it can be activated digivolved Digimon. Digivolution Card If the tard has an inherited reffect and place set actu		
Opponent's Turn The period lasting from the start of your opponent's turn to its end. All Turns The period lasting from the start of your turn to the end of your opponent's turn. Start of Your Turn Effects activate before the unsuspend phase. End of Your Turn Effects activate before the unsuspend phase. Security If the security card that is flipped over has this kind of effect, it activates automatically and has no memory cost. Main Applies to Option and be activated during your main phase. Suspend Turning a Digimon card or Tamer card sideways after attacking, blocking, or using their main effect. Suspend Digimon card or Tamer card sideways after attacking, blocking, or using their main effect. Suspended A Digimon card or Tamer card back to the urgingt position, so that it can perform another action. Unsuspended A Digimon card or Tamer card back to the urgingt position, so that it can perform another action. Unsuspended A card that is stacked beneath a digvolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. If a Digimon card or Signer and that as peen placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect. If a Digimon tare of a digimon that has been placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect.	On Deletion	Triggers when a Digimon is defeated in battle, deleted by a card effect, or deleted when its DP is reduced to 0.
All Turns The period lasting from the start of your turn to the end of your opponent's turn. Start of Your Turn Triggers at the start of your turn. End of Your Turn Triggers at the end of your turn. The turn doesn't switch over until the effects finish activating. Security When a card is turned over for a security check. Main Effects attrice to be activated during your main phase. Applies to Option cards activated from your hand, or using optional effects of Digimon or Tamers during the main phase. Suspend Turning a Digimon card or Tamer card takeways after attacking, blocking, or using their main effect. Suspended A Digimon card or Tamer card that has been suspended. Digimon card to a traner card back to the upright position, so that it can a perform another action. Unsuspended A Digimon card or Tamer card back to the upright position of that it can aperform another action. Unsuspended A Digimon card or Tamer card back to the upright position of that it can perform another action. Unsuspended A Digimon and ro aris flipped over during as curnity theck, that card becomes a Security Digimon. Beteted The tard as an inherited effect, it can be activated by the digivolved Digimon. Beteted If a Digimon card o Tamer card from ther tars (recycle bin as a recuit of bing dover this a gis and target and the target of a Digimon net and is flipped over during a security theck, that card becomes a Security Digimon. <td></td> <td></td>		
Start of Your Turn Effects activate before the unsugend phase. End of Your Turn Triggers at the end of your turn. The turn doesn't switch over until the effects finish activating. Security When a card is turned over for a security check. Main Applies to Option cards activated during your main phase. Security If the security card that is flipped over has this kind of effect, it activates automatically and has no memory cost. Suspend Effects that can be activated during your main phase. Suspend Turning a Digimon card or Tamer card dideways after attacking, blocking, or using their main effect. Suspend A Digimon card or Tamer card that has been suspended, or turned sideways. Suspended Digimon card or Tamer card in the urging to position that has yet to perform an action such as attacking. Nussupended A Digimon card or Tamer card in the urging to position that has yet to perform an activate attacking. Nussupended A Digimon card or Tamer card that kas been placed in the urging the perform an activation. Unsuspended A Digimon card or Tamer card back toxized by the digivolved Digimon. Digivolution Card If the activate an inhertice diffect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon inta has been placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect. Security Digimon Securit	**	
Start of Your Turn Effects activate before the unsuspend phase. End of Your Turn Triggers at the end of your turn. The turn does't switch over until the effects finish activating. Security When a card is turned over for a security check. If the security card that is flipped over has this kind of effect, it activates automatically and has no memory cost. Main Effects that can be activated driving your main phase. Applies to Option cards activated from your hand, or using optional effects of Digimon or Tamers during the main phase. Suspend Turning a Digimon card or Tamer card sideways after attacking, blocking, or using their main effect. Suspended A Digimon card or Tamer card bat has been suspended Digimon. Unsuspended A Digimon card or Tamer card bat thas been suspended Digimon. Unsuspended A card that is stacked benearth adigivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. Effects that care being deleted by an effect. Digivolution Card If a Digimon card is flipped over during a security check, that can becave to the using the main. Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't bat activate any of their effects, except security effects. Beteed The stare of a Digimon that has been placed in their table (recycle that andeffect). Security Dig	All Turns	
End of Your Turm Triggers at the end of your turn. The turn doesn't switch over until the effects finish activating. Security When a card is turned over for a security check. Main Effects that can be activated during your main phase. Applies to Option cards activated from your hand, or using optional effects of Digimon or Tamers during the main phase. Suspend Turning a Digimon card or Tamer card dideways after attacking, blocking, or using their main effect. Suspend A Digimon card or Tamer card that has been suspended, or turned sideways. Suspended Digimon card or Tamer card that in position that has yets to perform an action such as attacking. Disylopended A Digimon card or Tamer card that in position that has yet to perform an action such as attacking. Disylopution Card If the card has an inherited effect, it can be activated by the digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. Security Digimon Fa tota of a Digimon tard is flipped over during a security check, that card becomes a Security Digimon car't be activated against them. Security Digimon also car't activate any of their effects, except security effects. Security Digimon also car't activate any of their define during this phase, they lose the game. Phase the applayer who goes first does not draw during their induring this phase, they lose the game. Phase	Start of Your Turn	
Security When a card is turned over for a security check. Main Effects that is flipped over has this kind of effect, it activates automatically and has no memory cost. Effects that can be activated during your main phase. Applies to Option cards activated from your hand, or using optional effects of Digimon or Tamers during the main phase. Suspend Turning a Digimon card or Tamer card sideways after attacking, blocking, or using their main effect. Suspended A Digimon card or Tamer card that has been suspended, or turned sideways. Suspended Digimon can be targeted for attacks. Unsuspended A Digimon card or Tamer card in the upright position that has yet to perform an action such as attacking. A card that is stacked beneath a digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon that has been placed by the digivolved Digimon. Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon card't be activated against them. Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon card't be activated datas and their Digimon and Tamers. Brease If a Digimon tard daturt. The turn player unsuspends all of their Digimon and Tamers. Draw Phase The first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Draw Phase The player's deck is empty,	End of Your Turn	
Security If the security card that is flipped over has this kind of effect, it activates automatically and has no memory cost. Main Effects that can be activated during your main phase. Applies to Option cards activated from your hand, or using optional effects of Digimon or Tamers during the main phase. Suspend Turning a Digimon card or Tamer card sideways after attacking, blocking, or using their main effect. Suspend A Digimon card or Tamer card that has been suspended, or turned sideways. Suspended Digimon can be targeted for attacks. Unsuspend A Digimon card or Tamer card in the upright position that has yet to perform an acthen such as attacking. Digivolution Card If the card rad in the upright position that has yet to perform an acthen such as attacking. Digivolution Card If the card hes an inherited effect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon that has been placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect. If a Digimon area of simped over during a security check, that card becomes a Security Digimon. Security Digimon as considered regular Digimon, and effects: that are effects. Security Digimon area of a turn. The turn player unsuspends all of their Digimon and Tamers. Defeeted Phase in which the player draws a card from their deck and adds it to their hand. The player's does not draw during their initial turn. If a Digimon ki		
Main Effects that can be activated during your main phase. Applies to Option cards activated from your hand, or using optional effects of Digimon or Tamers during the main phase. Suspend Turning a Digimon card or Tamer card sideways after attacking, blocking, or using their main effect. Suspended A Digimon card or Tamer card that has been suspended, or turned sideways. Suspended Digimon, so that it can perform another action. Unsuspended A Digimon card or Tamer card in the upright position that has yet to perform an action such as attacking. A card that is stacked beneath a digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon tard is stacked beneath a digivolved Digimon. Security Digimon Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon card't be activated against them. Security Digimon Security Digimon and card in group digimon the freets, except security effects. "Game Phases Phase in which the player draws a card from their deck and adds it to their hand. Draw Phase The player who goes first does not draw during their initial trun. If a player's deck is empty, and they card are performed. If there are no Digimon in the breeding area are performed. Breeding Phase The first phase of a turn. The turn player unsuspends all of their Digimo, and tatmers. <	Security	
Card States Applies to Option cards activated from your hand, or using optional effects of Digimon or Tamers during the main phase. Suspend Turning a Digimon card or Tamer card sideways after attacking, blocking, or using their main effect. Suspended A Digimon card or Tamer card that has been suspended. or turned sideways. Suspended Digimon can be targeted for attacks. Unsuspend Returning a suspended Digimon card or Tamer card back to the upright position, so that it can perform another action. Unsuspended A Digimon card or Tamer card in the upright position that has yet to perform an action such as attacking. Digivolution Card If the card has an inherited effect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon that has been placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect. If a Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them. Security Digimon ase car't activate any of their effects, except security Digimon and Tamers. Unsuspend Phase The first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Unsuspend Phase The first phase of sitt or a ward ing their initial turn. If a Digimor are not Digimon in the breeding area are performed. If beyer who goes first does not draw during this phase, they lose the game. Phase where act	Main	
Suspend Turning a Digimon card or Tamer card sideways after attacking, blocking, or using their main effect. Suspended A Digimon card or Tamer card that has been suspended, or turned sideways. Suspended Digimon can be targeted for attacks. Unsuspend A Digimon card or Tamer card in the upright position, so that it can perform another action. Unsuspended A Digimon card or Tamer card in the upright position so that it can perform another action. Unsuspended A Digimon card or Tamer card in the upright position so that it can perform another action. Unsuspended A card that is stacked beneath a digvolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon that has been placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect. If a Digimon card is flipped over during a security check, that card becomes a Security Digimon can't be activated against them. Security Digimon Security Digmon and cont considered regular Digimon, and effects that are effective on regular Digimon (can't be activated against them. Security Digimon also can't activate any of their effects, except security Digimon and Tamers. Phase The first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Draw Phase The player who goes first does not draw during their initial turn. If a player's deck is empty, and t		-, .
Suspended A Digimon card or Tamer card that has been suspended, or turned sideways. Suspended Digimon can be targeted for attacks. Unsuspend Returning a suspended Digimon card or Tamer card in the upright position, so that it can perform another action. Unsuspended A card that is stacked beneath a digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon that has been placed in the trans (recycle bin) as a result of losing a battle or being deleted by an effect. Security Digimon Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them. Security Digimon are not considered regular Digimon and Tamers. If a Digimon also can't activate any of their effects, except security effects. @Game Phase Phase in which the player draws a card from their deck and adds it to their hand. The player who goes first does not draw during their initial turn. If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area are performed. If a player's deck is empty, and they can't draw ta cand buring this phase, they lose the game. If hothing can be done, or the player draws is and playing Tamers, using Option cards, digivolving, and attack		
Unsuspend Returning a suspended Digimon card or Tamer card back to the upright position, so that it can perform another action. Unsuspended A Digimon card or Tamer card in the upright position that has yet to perform an action such as attacking. Digivolution Card A card that is stacked beneath a digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. Security Digimon If a Digimon card or Tamer card in the upright position that has yet to perform an action such as attacking. Security Digimon Security Digimon. Security Digimon. Security Digimon Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them. Security Digimon Security Digimon are not considered regular Digimon and Tamers. Phase Phase in which the player draws a card from their deck and adds it to their hand. Draw Phase The player who goes first does not draw during their initial turn. If a player's deck is empty, and they card' draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area are are during this phase, they lose the game. Phase where actions such as playing Digimon, playing T		
Unsuspended A Digimon card or Tamer card in the upright position that has yet to perform an action such as attacking. Digivolution Card A card that is stacked beneath a digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon that has been placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect. Security Digimon F a Digimon card is flipped over during a security check, that card becomes a Security Digimon. Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them. Security Digimon are not considered regular Digimon and Tamers. Unsuspend Phase The first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Draw Phase Phase in which the player draws a card from their deck and adds it to their hand. Draw Phase The player who goes first does not draw during their initial turn. If a player's deck is empty, and they can't draw a card during their player draw a card during their player draw a card during the player draw a card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Phase where actions such		
Digivolution Card A card that is stacked beneath a digivolved Digimon. If the card has an inherited effect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon that has been placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect. If a Digimon card is flipped over during a security check, that card becomes a Security Digimon. Security Digimon Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon card't be activated against them. Security Digimon Security Digimon also can't activate any of their effects, except security effects. @Game Phase The first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Phase in which the player vho goes first does not draw during their initial turn. If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Haching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. If nothing can be done, or the player do		
Digwolution Card If the card has an inherited effect, it can be activated by the digivolved Digimon. Deleted The state of a Digimon that has been placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect. If a Digimon card is flipped over during a security check, that card becomes a Security Digimon. Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them. Security Digimon Security Digimon are not considered regular Digimon, and effects, except security effects. Game Phases If a first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Phase in which the player draws a card from their deck and adds it to their hand. The player who goes first does not draw during this phase, they lose the game. Phase in which the player draws a card from their deck and adds it to their blgi-Egg deck and placed there face up. (This is referred to as Hatching.) Draw Phase The player who goes first does not draw during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, the	•	
Deleted The state of a Digimon that has been placed in the trash (recycle bin) as a result of losing a battle or being deleted by an effect. Security Digimon If a Digimon card is flipped over during a security check, that card becomes a Security Digimon. Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them. Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them. Security Digimon also can't activate any of their effects, except security effects. unsuspend Phase The first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Draw Phase Phase in which the player draws a card from their deck and adds it to their hand. The player who goes first does not draw during their initial turn. If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area are performed. If there are no Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If onthing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions used and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Turns A player's turn to play. Consists of the four phases a	Digivolution Card	6 6
Security Digimon If a Digimon card is flipped over during a security check, that card becomes a Security Digimon. Security Digimon Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them. Security Digimon also can't activate any of their effects, except security effects. Image: Comparison of the security Digimon and Security Digimon and Security Digimon also can't activate any of their effects, except security effects. Image: Comparison of the security Digimon also can't activate any of their effects, except security effects. Image: Comparison of the security Digimon and Tamers. Image: Comparison of the security and the player draws a card from their deck and adds it to their hand. The player who goes first does not draw during their initial turn. If a Digimon in the player who goes first does not draw during the spase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns <td< td=""><td>Deleted</td><td></td></td<>	Deleted	
Security Digimon Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them. Security Digimon also can't activate any of their effects, except security effects. Image: Construct of the security Digimon also can't activate any of their effects, except security effects. Image: Construct of the security Digimon and Tames. Unsuspend Phase The first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Draw Phase Phase in which the player draws a card from their deck and adds it to their hand. Draw Phase The player who goes first does not draw during their initial turn. If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. Main Phase Phase where actions is und as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turms A player's turn to play. Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types The name of the card. Color The color of each		
Security Digimon also can't activate any of their effects, except security effects. Game Phases Unsuspend Phase Draw Phase Phase in which the player draws a card from their deck and adds it to their hand. Draw Phase Draw Phase Phase in which the player draws a card from their deck and adds it to their hand. Draw Phase Phase in which the player draws a card from their deck and adds it to their hand. If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area are performed. If there are no Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns A player's turn to play. Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types Card Name Color The name of the card. The color of each card.	Socurity Digimon	Security Digimon are not considered regular Digimon, and effects that are effective on regular Digimon can't be activated against them.
Unsuspend Phase The first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Phase in which the player draws a card from their deck and adds it to their hand. Draw Phase The player who goes first does not draw during their initial turn. If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns A player's turn to play. Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types The name of the card. Color The name of the card.	Security Digimon	Security Digimon also can't activate any of their effects, except security effects.
Unsuspend Phase The first phase of a turn. The turn player unsuspends all of their Digimon and Tamers. Phase in which the player draws a card from their deck and adds it to their hand. Draw Phase The player who goes first does not draw during their initial turn. If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns A player's turn to play. Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types The name of the card. Color The name of the card.		
Phase in which the player draws a card from their deck and adds it to their hand. Draw Phase The player who goes first does not draw during their initial turn. If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types The name of the card. Color The color of each card.		
Draw Phase The player who goes first does not draw during their initial turn. If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns Consits of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types The name of the card. Color The color of each card.	Unsuspend Phase	
If a player's deck is empty, and they can't draw a card during this phase, they lose the game. Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns A player's turn to play. Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types Card Name The name of the card. Color. The color of each card.	Draw Phase	
Phase where actions involving the breeding area are performed. If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns A player's turn to play. Consits of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types Card Name The name of the card. Tolor The color of each card.	Draw Phase	
Breeding Phase If there are no Digimon in the breeding area, 1 card can be revealed from the Digi-Egg deck and placed there face up. (This is referred to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. A player's turn to play. Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types The name of the card. Color The color of each card.		
Breeding Phase to as Hatching.) Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns A player's turn to play. Eventoriation to All Card Types Eventoriation of the card. Color The name of the card.		
Digimon who are level 3 or higher can be moved from the breeding area to the battle area. If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types The name of the card. Color The color of each card.	Breeding Phase	
If nothing can be done, or the player doesn't want to do anything, they can move on to the next phase. Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns A player's turn to play. Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types The name of the card. Color The color of each card.		
Main Phase Phase where actions such as playing Digimon, playing Tamers, using Option cards, digivolving, and attacking are performed. Turns A player's turn to play. Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types Image: Construct of the card. Card Name The name of the card. Color The color of each card.		
Turns A player's turn to play. Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Properties Common to All Card Types Card Name The name of the card. The color of each card. The color of each card.	Main Phase	
Properties Common to All Card Types Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side. Card Name Card Name The name of the card. The color of each card. The color of each card.	Turns	A player's turn to play.
Card Name The name of the card. Color The color of each card.		Consists of the four phases and ends when the Memory Gauge reaches 1 or higher on the opponent's side.
Color The color of each card.		
Color		The name of the card.
	Card Name	

Title Applies processed to Bigmon, Tenner, and Option and, Different the interfeed effects. Besting (Filts) High to standard of the standard of t		
Example Them. Effects active allows a large its answer and a security deed. Products affects that are off the securited area structure. Products affects that are off the securited area structure. Vice Nor Tarn Products affects that are off the securited area structure. Vice Nor Tarn Products affects that are off the securited area structure. Vice Nor Tarn Products affects that are off the securited area structure. Vice Nor Tarn Products affects that are off the security area structure. Products affects that are off the security area structure. Products affects that area off the security area structure. Products affects that are off the security area structure. Products affects that area off the security area structure. Products affects that area off the security area structure. Products area off the security area structure. Products area off the security area structure. Products area off the security area structure. Products area off the security area structure. Products area off the security area structure. Products area off the security area structure. Products area off the security area structure. Products area off the security area off the secur	Rarity	
biologie affects but or wij we schedule daarpe tam. biologie affects but of word we schedule daarpe tam. bree he hum biologie affects with the Once her hum expection can soll be activated in the sum tum. biologie affects with the Once her hum expection can soll be activated in the sum tum. biologie affects with the Once her hum expection can soll be activated in the sum tum. biologie affects with the Once her hum expection can soll be activated in the sum tum. biologie affects with the Once her hum expection can soll be activated in the sum tum. biologie affects with the Once her hum expection can soll be activated inter sum tum. biologie affects with the Once her hum expection can soll be activated inter sum tum. biologie affects with the Once her hum expection can soll be activated inter sum tum. biologie affects with the Once her hum expection can soll be activated inter sum tum. biologie affects biologie affects with the Once her hum expection can soll be activated inter sum tum. biologie affects biologie affects biologie affects biologie a	Effects	
Instrumption Instrestrumptin Instrumptin Instrum	Security Effects	
bick for Turn ord: Disc Part Turn Disc Part Turn exterition can bit be activated for the methy the south to be activated for the Turn exterition. The part on exter the activated for the Turn exterition. The part on exter the activated for the turn exterition. The south the activated for the turn exterition. The south the activated for the turn exterition. The south the south the turn exterition. The south		
Model Prof. (um) Defector defects with the Doce Per Turn matteriation and the activation in the sum base. Note Turn system of the Sector Turn matteriation and the activation in the sum of the sector of turn matteriation. There are not the activated once of the sector of turn matteriation. There are not the activated once of the sector of turn matteriation. There are not the activated once of turn matteriation. There are not the sector of turn matteriation. Provide Turn and the sector of the sector of turn matteriation. The activation activativation activation activation activation activatio		
before a fields with the book Per Jun restriction can shall be activated in the same turn. before a fields with a field of the same best with a come of the same base the same date of the same base same bas	Once Per Turn	
Immunication Immunication Immunication Invices Refer Turn Processing to the action of the action and the action of multiple titres in one turn; the effect could only be activated for one particle action of multiple titres in one turn; the effect could only be activated for one particle action of multiple titres in one turn; the effect could only be activated for one particle activated multiple titres in one turn; the effect could only be activated for one particle activated multiple titres in one turn; the effect could only be activated for one particle activated multiple titres in one turn; the effect could only be activated for one particle activated multiple turn and in activated multiple turn and acti		
Indicate effects that can only be activated where per sum. For earange, even 11 lear condition, for subgrading the effect council on full be three in one turn, the effect could only be activated built. Note: Not no. And one subgrading the first council on the condition of subgrading the effect council on the base have been too. And one subgrading the first council on the condition of subgrading the effect council on the condition of subgrading the subgrading the effect council on the subgrading the subgrading the subgrading the effect council on the condition of subgrading the su		
Processingle, see if the continuous price frammedia on and it adjustmed hours and he in adjustmed heurs and he in adjustmed heurs and heu		
Inter Par Term Indee		
Number Profess Different of fields with the have per Turn instruction and the activated twice ador in the same turn. A bio fir to segarated in the same that is a three per Turn instruction in the address of the same turn. Address of the same turn instruction in the same term instruction in the same turn. A bio fir to segarated in the same term instruction in the same term instruction in the same term instruction. Address of the same term instruction instruction instruction instruction instruction instruction instruction. A production instruction instruction instruction instruction instruction instruction instruction. Address of the same term instruction instruction instruction instruction instruction. A production instruction instruction instruction instruction instruction instruction. Address of the same term instruction instruction instruction instruction instruction. A production instruction instructio		For example, even if the conditions for activating the effect occurred multiple times in one turn, the effect could only be activated
Defense Level Protections and the Active Both in the Year of Color on 2014 the Active Both in the same Low Active Active Active Both in the Same Low Active	Twice Per Turn	twice.
Series for a field series of a sign of program directly to your battle and. Series of a sign o sign of a sign of a sign o sign of a sign of a sign of a sign		Different effects with the Twice Per Turn restriction can still be activated twice each in the same turn.
Big March 1000 Sequence (out) to play a Digmon directly to your battle area. Diroche Colt Begerland (out) to glave and glave) Begerland (out) to glave) Diroche Colt Begerland (out) to glave) Begerland (out) to glave) Diroche Colt Finance and the plane area in the requirements to glave) area to the diroche of glave) Diroche Colt These area into requirements to glave) area to the second area of glave area in the requirements of glave) V (level) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) V (level) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) V (level) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) V (level) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) Diroche Colt (Glave) D		Also, if two separate Digimon possess the same effect with a Twice Per Turn restriction, they can each be activated twice during the
Byr Cod Restard cod to give a Digitand effects is your balle area. Byrghen Cod A Digitand cod to give a Digitand. By Digitand cod A Digitand cod to give a Digitand. Byrghen Cod A Digitand cod to give a Digitand. Byrghen Cod A Digitand cod to give a Digitand. Byrghen Digitand cod to give a Digitand Cod to Digitand cod to Digitand Cod to Digitand cod to D		same turn.
Specifies Cost Angement Angement 20 Biguine Power) A Degrant status poer. When balling, the DP of both Digmons are compared, and the Digmon with the lower number loss and is deleted. Constant to Digmon Di	Digimon Card Properties	
PDB(pinto Power) A Digmon * statusk power. When battling, the DP of both Digmon are compared, and the Digmon with the lower number loss and is detected. PDB(pinto Power) Found on Origina statusk, power. When battling, the DP of both Digmon. Consists of a parts: Color, Lx, and digwole exat. PDB(pinto Power) Power of the status of a parts in the color is a regular Dogmon. A (knol) Public Const Dig Statuski of the color is a regular Dogmon. Distance of the status of a Digmon in Statuski with the color is a regular Dogmon. Distance of the status of a Digmon in Statuski of the color is a regular Dogmon. Origin Distance of Distance of Distance Disposition. Origin Distance Dist	Play Cost	Required cost to play a Digimon directly to your battle area.
Projection Regiments Secure on Segure and Segure	Digivolve Cost	Required cost to digivolve a Digimon.
bipelotion Description biplotion Regulation Regulations outs. There are the requirements in diginality and the grant a single Diginan. there it first it hard resolution when the card is angle Diginan. values Diginality is the single Diginanis Diginality is the single Diginanis. values Diginanis Diginality is the single Diginanis Diginality is the single Diginanis. Diginality is the single Diginality is the singleDiginality is the single D	DB (Digimon Bower)	A Digimon's attack power. When battling, the DP of both Digimon are compared, and the Digimon with the lower number loses and is
Effect Effect that are activated when a Diginan become a diginal building and an analysis of the trans a diginal building and analysis of the analysis		deleted.
Interded These effects are out activated when the card is anyolar Digition. x1 (trend) Number showing is basing of Digition that is on level higher than itself. Open of the trans of Digition Digition Corresponds to Level 4. Displant One of the trans of Digition Digition Corresponds to Level 4. Displant One of the trans of Digition Digition Corresponds to Level 4. Displant One of the trans of Digition Digition Corresponds to Level 4. Displant One of the trans of Digition Digition Corresponds to Level 4. Displant One of the trans of Digition Digition Corresponds to Level 4. Displant One of the trans of Digition Digition Corresponds to Level 4. Displant One of the trans of Digition Displant Corresponds to Level 4. Displant Displant Displant Corresponds to Level 4. Displant Displant Displant Displant Corresponds to Level 4. Displant Displant Displant Displa	Digivolution Requirements	Found on Digimon cards, these are the requirements to digivolve into this Digimon. Consists of 3 parts: Color, Lv., and digivolve cost.
Model The end of an order and a single of pupers. V(serol) Degramment can be derived under single of pupers. Strate One of the trate of a Digmon. Strate One of the trate of Digmon. Strate Strate of Digmon. <	Industrial Official	Effects that are activated when a Digimon becomes a digivolution card.
VL (MeV) Degrammer and the displaced wints a Degrammer that is one level higher than itself. Very Degrammer One of the traits of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the degrammer and the traits of a Degrammer. Degrammer than its of a Degrammer than its one should begramer. Market and the degramme	Innerited Effect	These effects are not activated when the card is a regular Digimon.
VL (MeV) Degrammer and the displaced wints a Degrammer that is one level higher than itself. Very Degrammer One of the traits of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the end of the traits of a Degrammer. Degrammer than its of a Degrammer. Market and the degrammer and the traits of a Degrammer. Degrammer than its of a Degrammer than its one should begramer. Market and the degramme		Number showing the stage of a Digimon's digivolution.
type One of the traits of a Dilmon. Strabute One of the traits of a Dilmon. Strabute Strabute One of the traits of a Dilmon. Strabute Strappion One of the traits of a Dilmon. Strabute Dimension One of the traits of Dilmon. Strabute Dimension Digmon can be digmoned when D Digmon cands that ar outline of traits of Dilmon. Strabute Disposition Digmon can be digmoned when D Digmon cands to so when higher than trait. Strabute Strabute One of the traits of D Digmon. Strabute one of the traits of Digmon. Strabute One of the traits of D Digmon. Strabute one of the traits of Digmon. Strabute Digmon can be digmoned and a Digmon traits one level higher one one of the traits of Digmon. Strabute one one one of the traits of Digmon. Strabute	LV. (LEVEI)	
Starbale One of the traits of a Digimon. Usually one of the following: Yacetine, Data, Yuos, Free. Chargion One of the traits of a Digimon. Digitation. Corresponds to Level 4. Chargion One of the traits of a Digitation Digitation. Corresponds to Level 4. Chargion One of the traits of a Digitation. Digitation. Corresponds to Level 5. Starbale One of the traits of a Digitation. The Digitation of the traits of a Digitation. Corresponds to Level 5. Starbale Starbale of Digitation. Starbale One of the traits of a Digitation. Starbale Digitation. Starbale of Digitation. Starbale Digitatin Starbale of Digitation.	Туре	
Booke One of the stages of Digitization Quincipations. Corresponds to Level 3. Limpson One of the stages of Digitization Quincipations. Corresponds to Level 4. Limpson One of the stages of Digitization. Corresponds to Level 5. Limpson One of the stages of Digitization. Corresponds to Level 5. Developmention Developmention Developmention	Attribute	
Dampion One of the stages of Digitization Quincins. Corresponds to Level 4. Market One of the stages of Digitization Quincins. Corresponds to Level 5. Market Digitization Clear of the stages of Digitization Quincins. Corresponds to Level 6. Market Digitization Clear of the stages of Digitization Quincins. Clear Stage of Digitization Corresponds to Level 6. Market Digitization Clear of the stages of Digitization Stage Digitization Stage of Digitization Stage of Digitizat	Rookie	
Itemate One of the stages of Digmon Digitalisation. Corresponds to Level 3. DNA Digeolation Dise of the stages of Digmon Digmon Carls that are different from standard digitalisation. Corresponds to Level 4 and above. DNA Digeolation Special Digitalisation. Carls of Digmon Carls that are different from standard digitalisation. Carl. DNA Digmon Carls that are activated when a Digmon beromes a digitalisation card. Digmon Carls that are different from standard digitalisation. Carl. No. Level D Digmon carls digitalisation. Carl. Digmon Carls that are different from standard digitalisation. Carl. No. Level D Digmon carls digitalisation. Carl. Digmon Carls that are different from standard digitalisation. Carls digitalisation. Digitalisation. Carl dis digitalisation. Carl digi	Champion	
Mega One of the stages of Digmon Digivolution. Corresponds to Level is and above. MAD Dipiolution Special digivolution colds that are different from standard digivolution requirements. Description Lists requirements for a Digmon exards that are different from standard digivolution requirements. Description Digmon can be digivolution. Version Digmon can be digivolution. Version Digmon can be digivolution. Transe Cand Properties Digmon Digmon Digivolution. Hand Cand Properties Digmon Digivolution. Hand Cand Properties Digivolution. Hand Cand Digivolution. Digivolution. Cost Digivolution. Digivolution. <td>Ultimate</td> <td></td>	Ultimate	
NA Digioution Usis requirements for a Digition to DNA digitude. Dispectal Dipolation Special dipolation requirements Dispectal Dipolation Provide State of the state of a Digition of the other state of a dipolation requirements. Dispectal Dipolation Provide State of the state of a Digition of the other state other state other state other state of a Digition of the other state o	Mega	
Special Dipolotion Special dipolotion cards that are different from standard dipolotion requirements. Deprints Card Properties Internet of Effect A Lineard Dipomo cards that are divided when a Dipomo hecomes a dipolotion. Dipomo can be dipolotion. Dipomo can be dipolotion. Dipomo can be dipolotion. Dipomo can be dipolotion. System One of the traits of a Dipomo. Dipolotion One of the traits of a Dipolotion. Dipolotion One of the traits of a Dipolotion. Dipolotion Dipolotion	DNA Digivolution	
Description Description inverted Effect Effects that are activated when a Digitmon becomes a digitudution card. v: (Level) Digmon can be digitable of the card is a Digmon. Usually one of the following: Vaccine, Data, Vrius, and Free. n Tailing One of the traits of a Digmon. Statework Digmon to card in digitable on a Digmon that the card is in the activated when a Tailing a Digmon Usually one of the following: Vaccine, Data, Vrius, and Free. n Tailing One of the traits of a Digmon. Digmon Card Nogerties Required card to baja 2 mark directly to your britter and. Digmon Card Nogerties Required card to baja 2 mark directly of your britter and. Digmon Card Properties State and the card is flipped over by a security check. State Card Properties State Card Over the card is flipped over by a security check. State Card Properties State Card Digmon Topic Card from an Option card. The cost doen't have to be paid when the card is flipped over by a security check. State Card Digmon Topic Card Topic Card Digmon Topic Card Digmon. State Card Digmon place of their suspended Digmon for their suspended Digmon. Digmon State Card Digmon Topic Card Digmon T	Special Digivolution	
Inherited (Ffect Effects that are activated when a Digmon becomes a digolution and. w. (Level) Digmon can be digolved into a Digmon that is one level higher than itself. Vipe One of the traits of a Digmon. Introduction One of the traits of a Digmon. Introduction One of the traits of a Digmon. Introduction One of the traits of a Digmon. Interd Card Properties One of the traits of a Digmon. Interd Card Properties Bequired cost to play a Tame directly to your battle area. Interd Card Properties Bequired cost to play a Tame directly to your battle area. Interd Card Properties Bequired cost to play a Tame directly to your battle area. Interd Card Properties Bequired cost to play a Tame directly to your battle area. Interd Card Properties Bequired cost to play a Tame directly to your battle area. Interd Card Properties Bequired cost to play a Tame directly to your battle area. Interd Card Properties Bequired cost to play a Tame directly to your battle area. Interd Card Properties Bequired cost to play a Tame directly from an opponent's Digmon in place of the original target. Interd Card Properties Properties Bequired cost to play a Tame card affectly into the battre area.		
Number showing the stage of a Digitmon's digitabulation. Upper One of the traits of a Digitmon. Usually one of the following: Vaccine, Data, Virus, and Free. Virbube One of the stages of Digitmon Digitabulation. Corresponds to Level 2. Immer Card Properties Environment of the stages of Digitmon Digitabulation. Corresponds to Level 2. Immer Card Properties Environment of the stages of Digitmon Digitabulation. Corresponds to Level 2. Immer Card Properties Environment of the stages of Digitmon Digitabulation. Corresponds to Level 2. Immer Card Properties Environment of the area extitabulation and There States and Digitmon. Option Card Properties Environment of the paid when the card is flipped over by a security check. Rectards The cost does to use an Option card. Rectards Attacking the opposing player or one of their suspended Digitmon. State Diring the States of Digitmon of player of the artificiant of the original target. State Digitmon and player of the Digitmon the player of the artificiant of the opposing target. State Digitmon and player of the Digitmon of their their states. State Digitmon and states of their their states of Digitmon in player of the original target. State Digitmon card splayere of the opion their their states of Digitmon in player of the		Effects that are activated when a Digimon becomes a digivolution card
Ar, Lewein Diginition can be digworked into a Diginition that is one level higher than itself. One of the traits of a Diginition. One of the traits of a Diginition. Attraits One of the traits of a Diginition. Participation One of the traits of a Diginition. Participation One of the traits of a Diginition. Participation Performed Participation Performed Participation Performed Participation Performed Participation Performed Participation Performed Performed Performed <td></td> <td></td>		
Type One of the trains of a Digimon. Training One of the states of a Digimon. Usually one of the following: Vaccine, Data, Virus, and Free. Training One of the stage of Digimon Digivolution. Corresponds to Level 2. Trainer Card Properties Effects that are activated when a Tamer directly to your battle area. Abericad Effect Effects that are activated when a Tamer directly to your battle area. Option Card Properties Effects that are activated when a Tamer directly to your battle area. Option Card Properties Effects that are activated when a Tamer directly to your battle area. Option Card Properties Effects that are activated when a Tamer directly to your battle area. Option Card Properties Effects that are activated when a Tamer direct of the original target. Option Card Properties Attacking the opposing player or one of their asspended Digimon. Option Card Digits added. Card the Card is flipped over by a security check. Effects that are activated when a target. States Option the Digits added. during the Breeding Plase, and plasengt face up in the breeding area. States Digivolution Plasing a card from the Oighing added. during the main phase. Voluntarity giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent. <td>Lv. (Level)</td> <td></td>	Lv. (Level)	
Stribule One of the traits of a Digimon. Usually one of the following: Yaccine, Data, Vinus, and Free. Framing One of the stages of Digital transmission Digital D	Туре	
Training One of the stages of Digimon Digivolution. Corresponds to Level 2. Trainer Card Properties Required cost to play a Tamer directly to your battle area. Digitation Card Properties Endertified Effect Digitation Card Properties Endertified Effect Cost Required cost to use an Option card. The cost doesn't have to be paid when the card is flipped over by a security check. Actions Endertified Effect Stack Using the 4Blocker effect to receive an attack from an opponent's Digmon in place of the original target. Block Using the 4Blocker effect to receive an attack from an opponent's Digmon in place of the original target. Block Using the 4Blocker effect to receive an attack from an opponent's Digmon in place of the original target. Block Using the 4Blocker effect to receive an attack from an opponent's Digmon in place of the original target. Bloring Paring a memory cost to place a Digmon net acrd from the Digitag deck during the Breeding Phase, and placing it tace up in the breeding area. Transforming a Digmon into a Digmon net acrd from the Digitag deck during its moved to the opponent's number as a part of the astace and the target and the target and the acrd as digivolution or quirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Trasforming a Digmon into a Digmon net acreve bin the main phase.<		
Line Cal Properties Number of the second of th		
Page Cost Required cost to play a Tamer directly to your battle area. nherited Effect Effects that are activated when a Tamer becomes a digivolution card. These effects are not activated when the card is in the battle area as a Tamer. Cost Required cost to use an Option card. The cost doesn't have to be paid when the card is flipped over by a security check. Actions Image Cost Stack Using the silockner offect to receive an attack from an opponent's Digimon in place of the original target. Stack Using the silockner offect to receive an attack from an opponent's Digimon in place of the original target. Stack Using a memory cost to place a Digimon card or Trainer card directly in the battle area. Attaching Daving a memory cost to place a Digimon near or level higher than ts own. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is place flack divelocution monus. Trash Placing a card in the trans its digivolution expuriments, and the digivolute cost is paid. A card is then drawn from the deck as a digivolution forms the mesis to digivolution and place place and the area. Digivolution The act of moving a Digimon tark neess to digivolution proving a level 3 or higher Digimon from the breeding area to the battle area. Digivolution The act of moving a Digimon tark neess to digivolution cand s place and place digivolution cost. <td></td> <td>one of the stages of Digimon Digitoritation. Corresponds to Lever 2.</td>		one of the stages of Digimon Digitoritation. Corresponds to Lever 2.
Interdet Effect Effects that are activated when a Tamer becomes a digivolution card. These effects are not activated when the card is in the battle area as Tamer. Option Card Properties Image: Card Card Properties Cost Required cost to use an Option card. The cost doesn't have to be paid when the card is flipped over by a security check. Actions Image: Card Card Properties Statusk Attacking the opposing player or one of their suspended Digitmon. Statusk Attacking the opposing player or one of their suspended Digitmon. Statusk Attacking the opposing player or one of their suspended Digitmon. Statusk Attacking the opposing player or one of their suspended Digitmon. Statusk Attacking the opposing player or one of their suspended Digitmon. Statusk Attacking the opposing player or one of their suspended Digitmon. Statusk Attacking the opposing player or one of their suspended Digitmon. Statusk Attack from the Digits ga deck during the Breeding Phase, and playeing if face up in the breeding area. Statusk A Digitmon tart is a digitability of the opponent furing the main phase. Voluntarity Princip up volut trun to the opponent during the main phase. When a turn is passed, the memory counter is moving a level 3 or higher Digitmon tare to the origit an area to the opponent supplement. <t< td=""><td></td><td>Dequired each to play a Tamor directly to your battle area</td></t<>		Dequired each to play a Tamor directly to your battle area
nherited thed Solvion Card Properties Solvion Card Digitorion Using Digitorion Solvion Properties Solvion Solvion Card Properties Solvion Card Properties Solvion Card Properties Solvion Solvion Properties Solvion Solvion Solvion Properties Solvion Solvion Solvion Solvion Properties Solvion Card Digitorion Solvion Solvion Properties Solvion Solvion Solvion Solvion Solvion Properties Solvion Solvion Solvion Solvion Solvion Propering Properingon Market Properties Solvion Solvion Sol	Play Cost	
Cost Required cost to use an Option card. Cost The cost doesn't have to be paid when the card is flipped over by a security check. Actions Attaching the opposing player or one of their suppended Digitmon. Stack Using the sellockero effect to receive an attack from an opponent's Digitmon inplace of the original larget. Stack Joint and tack, the two batting Digitmon/Security Digitmon compare DP to determine a winner. Paring Paring a memory cost to place a Digitmon trant est during the freeding Phase, and placing it face up in the breeding area. Transforming a Digitmon into a Digitmon to are level higher than its own. Applicant card is play into the base. Stack Playing a card from the Digit-Egg deck during the freeding Phase, and placing it face up in the breeding area. Transforming a Digitmon into a Digitmon to an elvel higher than its own. Applicant card is play into the opponent's number 1 big-big deck during the reading Phase. Trash Placing a card in the trash (recycle bin)h. Continuarity into up your turn to the opponent's number 1 big-big deck during the reading and the digivolution applicant play and play into a transforming a level 3 or higher Digitmon from the breeding area to the base. Whene The at of moving a Digitmon to another area. This mainly refers to moving a level 3 or higher Digitmon from the breeding area to the base of the origitmon specified by the DNA digivolution ored supplicant to another area.	Inherited Effect	-
Cost Required cost to use an Option card. Actions Cost doesn't have to be paid when the card is flipped over by a security check. Actions Cost doesn't have to be paid when the card is flipped over by a security check. Disk Using the effects or each was an stack from an opponent's Diginon in place of the original target. Disk Using the effects or each was an stack from an opponent's Diginon compare DP to determine a winner. Paying a memory cost to place a Digimon trat a Digimon fract and finance card directly into the battle area. Disk opponent the Digit Seg deck during the Breeding Phase, and placing It face up in the breeding area. Oppolation A Digimon rata o Digimon on leve higher than its own. A Digimon rata is placed on top of a Digimon than the cost. Oppolation A Digimon ration the act of recycle bin. Disk opponent. Disk opponent. Object of the act of moving a Digimon to sing Digmo out tarkey our out tarke the opponent. Disk opponent. Object of the act of moving a Digimon trading and the trading recycle bin. Disk opponent. Disk opponent. Object of the act of moving a Digimon trading and out tarkey our opponent. Disk opponent. Disk opponent. Object of the act of moving a Digimon trading the main phase. Out tarke act and from	=Ontion Cord Properties	as a Tamer.
cost The cost desart have to be paid when the card is flipped over by a security check. Actions Attaching the opposing player or one of their suspended Digition. Strack Using the difficator or one of their suspended Digition. Jack Following an attack, the two battling Digition/Security Digition in place of the original larget. Jattle Following an attack, the two battling Digition of Trainer card directly into the battle area. Jattle Digition card is play form of the opposing (atting the Breeding Phase, and placing it face up in the breeding area. Transforming a Digition into a Digition to the rest is digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Trash Placing a card in the trash (tecrycle bin). Valuntarity giving up your turt to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent. Placing a card in the trash (tecrycle bin). Valuntarity giving up your turt to the opponent. Addition Adjiving a Digition ot another area. This mainly refers to moving a level 3 or higher Digition from the breeding area to the battle area. Digiviolution Digiviolution. Digiviolution Card from you deck as digiviolution specified by the DNA digiviolution requirements as digiviolution arads specified in the Digitio		
Actions Attacking the opposing player or one of their suspended Digimon. Block Using the ellockero effect to receive an attack from an opponent's Digimon in place of the original target. Block Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Blowing Paying a memory cost to place a Digimon rand or Trainer card directly into the battle area. Blowing Paying a memory cost to place a Digimon rand or Trainer card directly into the battle area. Dirawing a card from the Digit-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digitom into a Digitom on te vel hingher than its own. A Digiton card is placed on top of a Digitom that meets its digivolution requirements, and the digitovive cost is paid. A card is then drawn from the deck as a digivolution bonus. Transforming a Digitom sup over turn to the opponent during the main phase. Voluntarily giving up over turn to the opponent during the main phase. Voluntarily giving a Security read face up when you dtack your opponent. Move The act of moving a Digitom using DNA digivolution. Stack all of the Digitom specified by the DNA digivolution requirements on top of each other ususpended, place the card you're DNA digivolution bonus. Digivolving a Digitom using DNA digivolution. Stack all of the Digitom cards specified in the Digitors requirements. Digivolving a Digitom using DNA digivolution bonus.		Pagevised goet to use an Option goed
Attacking the opposing player or one of their supended Digmon. Block Using the sellocker> effect to receive an attack from an opponent's Digmon in place of the original target. Battle Following an attack, the two battling Digmon/Security Digmon compare DP to determine a winner. Baying Paying a memory cost to place a Digmon after card directly into the battle area. Tarsforming a Digmon and Levek during the Tevelow lingher than its own. A Digmon card is placed on top of a Digmon ont levek lingher than its own. Digivolution A Digmon card is placed on top of a Digmon that meet its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digvolution bonus. Prash Plaging a card in the trash (recycle bin). Pasis Voluntarity giving up your turn to the opponent during the main phase. Wave The act of moving a Digmon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Nu Digivolution Obigivolution suising DNA digivolution. Stack all of the Digimon cards specified in the DIgitry or sequirements on top of each or the assess and your cards specified in the Digitry or your turn or the value specified in the Digitry or sequirements as digivolution cards under the plagin on with DigitXos requirements. Nu Digivolution The act of moving a Digmon that work requirements. Digitry out and the public point with DigitXros requirements. Digitry out and a tory our and your	Cost	
Block Using the ellockers effect to receive an attack from an opponents Digitmon in place of the original target. Playing Paying a memory cost to place a Digitmon card or Trainer card directly into the battle area. Playing Drawing a card from the Digit-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digitmon into a Digitmon one level higher than its own. A Digitmon card is placed on top of a Digitmon that meets it digitovalution requirements, and the digitovalve cost is paid. A card is then drawn from the deck as a digitovalution bonus. Trash Placing a card in the trash (recycle bin). Pass When a turn is passed, the memory counter is moved to the opponent 's number 3 pace regardless of where it was at before passing. Deck Flipping a security card face up when you attack your opponent. Owe battle area. Digitovalution Digitovalution source and the program to the poptent during the main phase. Digitovalution The act of moving a Digitom to another area. This mainly refers to moving a level 3 or higher Digitom from the breeding area to the battle area. Digitovalution Digitovalution bonus. The act of moving a Digitom on the deck as a digitovalution formy our hand or top of both Digitom, and pay the DNA digitovalution core. Then, draw a card from your deck as a digitovalution bonus. Digitorion The is a special rule for playing Digitom with Dig	Cost	
Battle Following an attack, the two battling Digimor/Security Digimon compare DP to determine a winner. Paying Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. tatching Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing It face up in the breeding area. Digivolution A Digimon card or 10 a Digimon that neets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Placing a card in the trash (recycle bin). Pass Voluntarity giving up your turn to the opponent during the main phase. Wore The act of moving a Digimon into another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Nove battle area. Digivolution Oligovolution ga Digimon with Digixols requirements. NA Digivolution other unsuspended, place the card you're DNA digivolution pour hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as digivolution bonus. This is a special rule for playing Digimon with Digixors requirements. Vent or you play a Digimon with Digixors requirements. Viourtani f V you rule for playing Digimon with Digixors requirements. NA Digivolution Cost. Then, draw a card from your deck as digivolution bon	Cost Actions	The cost doesn't have to be paid when the card is flipped over by a security check.
Paying Paying a memory cost to place a Digition card or Trainer card directly into the battle area. iatching Drawing a card from the Digit-Eg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digitmon into a Digitmon one level higher than its own. A Digitmon card is placed on top of a Digitmon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Trash Placing a card in the trash (recycle bin). Voluntarity giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Check Flipping a security card face up when you attack your opponent. Move The act of moving a Digitmon turn or DNA digivolution from your hand on top of both Digitmon, and pay the DNA digivolution counter area. Digivoling a Digitmon using DNA digivolution. State area. Digivoling a Digitmon using DNA digivolution bonus. This is a special rule for playing Digitmon with DigiXros requirements. Digivolution Cost. Then, dravi s under drave. The playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Digivolution It is is a special rule for playing Digitmon that durity requirements. Digivolute Digivoluti	Cost Actions Attack	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon.
Hatching Drawing a card from the Digit-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one do Digimon one (even higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolue cost is paid. A card is then drawn from the deck as a digivolution bonus. Trash Placing a card in the trash (recycle bin). Vass Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution from your hand on top of both Digimon, and pay the DNA digivolution of the unsuspended, place the card you're DNA digivolution equirements. Digivolution Cest. Then, draw a card from your deck as a digivolution neads specified in the DigiXros requirements as digivolution cards specified in the DigiXros requirements as digivolution and or batte area. Digivolution Cest. Then, draw a card from your deck as a digivolution borus. A biginon using DNA digivolution. Stace as digivolution and or batte area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Note the asset. The specified digivolution cost. Atera of the specified digivolutin cost. <t< td=""><td>Cost Actions Attack Block</td><td>The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target.</blocker></td></t<>	Cost Actions Attack Block	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target.</blocker>
Digivolution Transforming a Digimon into a Digimon one level higher than is own. > Digivolution A bigimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Trash Placing a card in the trash (recycle bin). > Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Eneck Flipping a security card face up when you attack your opponent. Move The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution form your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card form your deck as a digivolution bonus. Digivoling a Digimon using DNA digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. Sugivolution Cost. Then, draw a card form you're blaying from your hand or battle area, you can reduce the play cost for every card place daccording to the value specified in the DigiXros requirements as digivolution cards under the Digimon cost. Sugivolve Heers to burst digivolved, you wust trash its top card at the end of the turn. Sugivolve To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches	Cost Attack Block Battle	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner.</blocker>
Diginon card is placed on top of a Diginon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Trash Placing a card in the trash (recycle bin). Dass When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Check Flipping a security card face up when you attack your opponent. Move The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. DNA Digivolution Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuppended, place the card your CBNA digivologing into from your hand on top of both Digitxons requirements. Digivolution When you ups a Digimon with DigiXros requirements. When you ups a Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the Digitxons requirements. Support Refers to burst digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. Anter a Digimon is burst digivolved, you must trash its top card at the end of the ture. Support This is a special rule for playing Digimon rule and according to the tarea or breeding area that matches the color of the Option Card. Suginon card so area optio	Cost Attack Block Battle Playing	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area.</blocker>
drawn from the deck as a digivolution bonus. frash Placing a card in the trash (recycle bin). Pass Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent. Elipping a scurity card face up when you attack your opponent. Check Elipping a scurity card face up when you attack your opponent. Move Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution power hand on top of both Digimon, and pay the DNA digivolution cards under the Digimon with DigiXros requirements. Digivolve This is a special rule for playing Digimon with DigiXros requirements. Augivolution cards under the Digimon that you're playing form your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Augivolution Refers to burst digivolution of a Digimon. If you return of your Tames to your hand according to the armer specified in [Burst Digivolve] on a card in your hand, you can digivolution bonus. After a Digimon is burst digivolution or ast. After a Digimon is burst digivolution asthe digivolution bonus. After a Digimon is burst digivolution, shit is too card at the end of the turn. To use an Option Ca	Cost Attack Block Battle	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area.</blocker>
Image Placing a card in the trash (recycle bin). Pass Voluntarily giving up your turn to the opponent during the main phase. Valuatarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Check Flipping a security card face up when you attack your opponent. Move The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolution Digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. Digivolution When you glay a Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Burst Digivolve When you play a Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified digivolution cost. Burst Digivolve If you return of your Tames to your hand according to the tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. Store Requirements Courd from yo	Cost Attack Block Battle Playing Hatching	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own.</blocker>
Dass Voluntarily giving up your tum to the opponent during the main phase. When a tum is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. Move The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolution Digivoloying a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your chand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. Digivolving a Digimon with DigXros requirements. When you play a Digimon with DigXros requirements. When you play a Digimon with DigXros requirements. Placed according to the value specified in the DigXros requirements. Refers to burst digivolution of a Digivolution ost. Surst Digivolve If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivole] on a card in your hand, you can digivolution shurst digivolution ost. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon acd. These cards can be played and digivolved the same as normal Digimon cards. "ACE" is no included when referencing the card's name. An "XX ACE" card is is treated as an "XX" card. Digimon ACE This rule states that when a Digimon ACE card is moved fr	Cost Attack Block Battle Playing	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then</blocker>
"ass When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Lheck Flipping a security card face up when you attack your opponent. Move battle area. Digivolving Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution form your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution horus. Digivolving This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. When you can a card from your deck as a digivolution bonus. Atter a Digivolving Refers to burst digivolution of a Digimon. Baust Digivolve Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand acting to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivole what ard for the specified digivolution cost. You also draw a card from your deck for burst digivolution bonus. After a Digimon is burst digivolution cost. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon acard. To use an Option Card, players must have a Digimon cards. To use an Option Card, players must have a	Cost Attack Block Battle Playing Hatching Digivolution	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus.</blocker>
When a turn is passed, the memory counter is nowed to the opponent's number 3 space regardless of where it was at before passing. Check Flipping a security card face up when you attack your opponent. Wove The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolution Digivolity a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as digivolution cards under the Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Surst Digivolve Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolve toot. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Color Requirements To use an O	Cost Attack Block Battle Playing Hatching	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin).</blocker>
Move The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolution Digivolution a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivoluing into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bous. Digivolution This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. When you glay a Digimon due the Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Refers to burst digivolution of a Digimon. Refers to burst digivolution a digivolution cost. You also draw a card from your deck for burst digivolution so the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digiwon ACE A card with a low play cost and <burst allows="" at="" card="" cards="" cards.<="" counter="" digimon="" digivolve?,="" digivolving="" for="" is="" of="" td="" the="" these="" timing.="" type="" which=""> "ACC:" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE</burst>	Cost Attack Block Battle Playing Hatching Digivolution	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase.</blocker>
Viole battle area. DNA Digivolution Digivolution using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bous. Digivolution This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. Bigivolution cards under the Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash is too card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE A card with a low play cost and <burst allows="" ard.<="" at="" card="" cards="" counter="" digimon="" digivolve),="" digivolving="" for="" is="" of="" td="" the="" these="" timing.="" type="" which=""> Scorerflow> This rule stats that when a Digimon ACE card is moved from a battle are</burst>	Cost Actions Attack Block Battle Playing Hatching Digivolution Trash Pass	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing.</blocker>
battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution borus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as digivolution cards under the Digimon the DigiXros requirements. Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You as draw a card from your deck as a digivolution set. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. You as on Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Card. A card with a low play cost and <burst allows="" at="" card="" card.<="" cards="" counter="" digimon="" digivolve?,="" digivolving="" for="" is="" of="" td="" the="" these="" timing.="" type="" which=""> These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. These reards can be played and digivolved the same a orfrom under another card to another area, your memory must</burst>	Cost Actions Attack Block Battle Playing Hatching Digivolution Trash	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent.</blocker>
DNA Digivolution other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deak as a digivolution bonus. DigiXros This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. DigiViros Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified of the DigiXros requirements. Surst Digivolve If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified for burst digivolution cost. You also draw a card from your deck for burst digivolution on the turn. To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon cards. vcverflow> This rule states that when a Digimon ACE card is moved from a battle area or from under another card. vcverflow> This rule states that when a Digimon tards. vcverflow> This rule states that when a Digimon ACE card is moved from under another card or mover and area other the specified rore source from a battle area or from under another area, your memo</burst>	Cost Actions Attack Block Battle Playing Hatching Digivolution Trash Pass	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the</blocker>
cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as digivolution cards under the Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Burst Digivolve Refers to burst digivolution of a Digimon. Burst Digivolve If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE Digimon card. These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. vscoverflow> This rule applies when a Digimon ACE card is moved from under another card, or more a other area, your memory must be reduced according to the specified value. coverflow> This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tam	Cost Attack Block Batte Playing Hatching Digivolution Trash Pass Check	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card os of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a Security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area.</blocker>
DigiXros This is a special rule for playing Digimon with DigiXros requirements. DigiXros When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as digivolution cards under the Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Burst Digivolve Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements Digimon ACE Digimon ACE A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon card. ScOverflow> Coverflow> Coverflow></burst>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each</blocker>
DigiXros When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as digivolution cards under the Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon card. These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. vcOverflow> This rule applies when a Digimon ACE card is moved from under a nother card to another area, your memory must be reduced according to the specified value. vcOverflow> This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. vcOverflow> This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards,</burst>	Cost Attack Block Batte Playing Hatching Digivolution Trash Pass Check	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution</blocker>
JigiXros digivolution cards under the Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Burst Digivolve Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon card. These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. Coverflow> This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. Coverflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</burst>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus.</blocker>
digivolution cards under the Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Burst Digivolve Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule applies when a Digimon ACE card is moved from under another card to another area, your memory must be reduced according to the specified value. This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. Coverflow>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card os placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivoluting into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus.</blocker>
Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon ACE A card with a low play cost and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow></burst>	Cost Actions Actack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivoluting inform your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as</blocker>
Burst Digivolve If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you was trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon card. These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow></burst>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution givto from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements.</blocker>
Burst Digivolve digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements Color Requirements Color Act and with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon card. Digimon ACE A card with a low play cost and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. Overflow></burst>	Cost Actions Actack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon using DIA digivolution, Stack all of the Digimon specified by the DNA digivolution requirements as digivolution cards under the Digimon that you're playing the Digimon cards specified in the DigiXros requirements as digivolution bonus.</blocker>
You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon card. These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> This rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow></overflow></overflow></burst>	Cost Actions Actack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon using DIA digivolution, Stack all of the Digimon specified by the DNA digivolution requirements as digivolution cards under the Digimon that you're playing the Digimon cards specified in the DigiXros requirements as digivolution bonus.</blocker>
After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE Color Requirements	Cost Actions Actack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements, by placing the Digimon card specified in the DigiXros requirements as digivolution cards specified in the DigiXros requirements as digivolution of a Digimon.</blocker>
After a Digimon is burst digivolved, you must trash its top card at the end of the turn. Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE Color Requirements	Cost Actions Actack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card os placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as digivolution cards under the Digimon that pou're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Refers to burst digivolution for a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can</blocker>
Color Requirements To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. Digimon ACE A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon card. These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. Coverflow> This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. Coverflow> This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. Coverflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</burst>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivoluting into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as digivolution cards under the Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost.</blocker>
Card. Digimon ACE A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon card. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. "This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> Overflow is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow></burst>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. Refers to burst digivolution of a Digimon. When a turn of your ander the Digimor secified in the Digivolve] on a card in your hand, you can digivolve that card form your dack for using the Digixor stequirements. Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card form your deck for burst digivolution as the digivolution bonus.</blocker>
Card. Digimon ACE A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon card. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. "This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> Overflow is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow></burst>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. Refers to burst digivolution of a Digimon. When a turn of your ander the Digimor secified in the Digivolve] on a card in your hand, you can digivolve that card form your dack for using the Digixor stequirements. Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card form your deck for burst digivolution as the digivolution bonus.</blocker>
A card with a low play cost and <burst digivolve="">, which allows for digivolving at the counter timing. The card type of these cards is Digimon ACE These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> this rule upplies when a Digimon ACE. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow></burst>	Cost Actions Actack Block Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon, and pay the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivoling into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivoliton bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requi</blocker>
Digimon ACE Digimon card. These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> Coverflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as digivolution cards under the Digimon that you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the value specified in the DigiXros requirements. Refers to burst digivolution for the specified digivolution cost. You also draw a card from your deck for burst digivolution as the digivolution bonus. After a Digimon at a Digimon thand according to the T</blocker>
-Jigimon ACE These cards can be played and digivolved the same as normal Digimon cards. "ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow>	Cost Actions Actack Block Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bous. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a specified in the DigiXros requirements. When you play a Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. Refers to burst digivolution of a Digimon. If you return 1 of your Tames to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck to burst digivolution bonus. After a Digimon is burst digivolution cost. You also draw a card from your that bo reguites requirements. After a Digimon is burst digivolution cost. You</blocker>
"ACE" is not included when referencing the card's name. An "XX ACE" card is treated as an "XX" card. This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. Coverflow> This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. Coverflow> Coverflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve Color Requirements	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each the suspended, place the card you're DNA digivolution form your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. Refers to burst digivolution of a Digimon. Kerry the your and the you're playing from your hand or battle area, you can reduce the play cost for every card placed according to the specified in the DigiXros requirements. When you play a Digimon with DigiXros requirements. Refers to burst digivolution of a Digimon. Refers to burst digivolut</blocker>
This rule states that when a Digimon ACE card is moved from a battle area or from under another card to another area, your memory must be reduced according to the specified value. This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. <overflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow>	Cost Actions Actack Block Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then dirawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivoluting into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. Refers to burst digivolution of a Digimon with DigiXros requirements. Refers to burst digivolution of a Digimon the DigiXros requirements. Refers to burst digivolution of a Digimon with DigiXros requirements. Refers to burst digivolution of a Digimon with zou're playing from your hand or battle area, you can reduce the play cost for every card placed according to the specified digivolution cost. You also draw a card from your deck for burst digivolution as</blocker>
Coverflows Coverflow	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve Color Requirements	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed to not po fa Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of a bigivolving in to your ter DNA digivolving in to from your able when you ender from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon that you're playing the Digimon cards specified in the DigiXros requirements as digivolution ards under the Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution cost. You also draw a card from your deck for burst digivolution set. Yhen you glay a Digimon with DigiXros requirements. Yhen you play a Digimon with DigiXros requirements. Yhen you play a Digimon with DigiXros requirements. Yhen you play a Dig</blocker>
Coverflow> This rule applies when a Digimon ACE card is moved from under a Digimon, digivolution cards, or from under a Tamer to an area other than the battle area. Coverflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve Color Requirements	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon non level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then dirawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements, by placing the Digimon cards specified in the DigiXros requirements as digivolution of a Digimon. If you return 1 of your Tamers to your hand according the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified digivolution ost. The Jogiwon Ling the specified digivolution set. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. To use an Option Card, players must have a Digim</blocker>
than the battle area. <overflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve Color Requirements	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The at of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with bigiXros requirements. Mynea trans to your Tand acording to the Tamer specified in (Burst Digivolve) on a card in your hand, you can digivolvith at Qigivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified in the DigiXros requirements. After a Digimon Card, players must have a Digimon or Tamer in their battle area or breeding area that matches the color of the Option Card. A card with a low pla</blocker>
<overflow> is a rule, not an effect. Therefore, you must immediately reduce your memory as soon as the move is confirmed, even if an effect is still activating.</overflow>	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve Color Requirements	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon on level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent.¹ number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. Refers to burst digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in the DigiXros requirements as digivolution card form your deck for burst digivolution as the digivolution bonus. After a Digimon is burst digivolved, you must trash its top card at the end of the turn. To use an Option Card, players must have a Digimon or Tamer in thei</blocker>
effect is still activating.	Cost Attack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve Color Requirements	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the sellockers effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon card or Trainer card directly into the battle area. Drawing a card form the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolution bonus. This is a specified in Use proling Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. Refers to burst digivolution of a Digimon. If you rarmers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivole that card fort the specified in the DigiXros requirements. After a Digimon is ust digivolved, you must trash its too card at the end of the turn. To use an Option Card, players must have a Digimon or Tamer in their battle area or breeding ar
	Cost Actions Actack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve Color Requirements Digimon ACE	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two battling Digimon/Security Digimon compare DP to determine a winner. Paying a memory cost to place a Digimon card or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon to another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolvition. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivolving into from your hand on top of both Digimon, and pay the DNA digivolution cost. Then, draw a card from you're playing from your hand or battle area, you can reluce the play cost for every card placed according to the value specified in the DigiXros requirements. Refers to burst digivolution of Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolution cards under the playing Digimon ntame in their battle area or breeding area that matches the color of the Option Card. A card with a low play cost and <</blocker>
Acywold Lifetts	Cost Actions Actack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve Color Requirements Digimon ACE	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two batting Digimon cord or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon into another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivoluting into from your hand on pol fobth Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. Hyou return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified jush the Digitors requirements. Acter at digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified in th</blocker>
	Cost Actions Actack Block Battle Playing Hatching Digivolution Trash Pass Check Move DNA Digivolution DigiXros Burst Digivolve Color Requirements Digimon ACE	The cost doesn't have to be paid when the card is flipped over by a security check. Attacking the opposing player or one of their suspended Digimon. Using the <blocker> effect to receive an attack from an opponent's Digimon in place of the original target. Following an attack, the two batting Digimon cord or Trainer card directly into the battle area. Drawing a card from the Digi-Egg deck during the Breeding Phase, and placing it face up in the breeding area. Transforming a Digimon into a Digimon one level higher than its own. A Digimon card is placed on top of a Digimon that meets its digivolution requirements, and the digivolve cost is paid. A card is then drawn from the deck as a digivolution bonus. Placing a card in the trash (recycle bin). Voluntarily giving up your turn to the opponent during the main phase. When a turn is passed, the memory counter is moved to the opponent's number 3 space regardless of where it was at before passing. Flipping a security card face up when you attack your opponent. The act of moving a Digimon into another area. This mainly refers to moving a level 3 or higher Digimon from the breeding area to the battle area. Digivolving a Digimon using DNA digivolution. Stack all of the Digimon specified by the DNA digivolution requirements on top of each other unsuspended, place the card you're DNA digivoluting into from your hand on pol fobth Digimon, and pay the DNA digivolution cost. Then, draw a card from your deck as a digivolution bonus. This is a special rule for playing Digimon with DigiXros requirements. When you play a Digimon with DigiXros requirements. Hyou return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified jush the Digitors requirements. Acter at digivolution of a Digimon. If you return 1 of your Tamers to your hand according to the Tamer specified in [Burst Digivolve] on a card in your hand, you can digivolve that card for the specified in th</blocker>

	At blocker timing, by suspending this Digimon, it becomes the attack target.
<blocker></blocker>	
 Shocker>	The attack target switches to the Digimon that used <blocker> and the attacking Digimon does battle with the blocking Digimon instead of the original target.</blocker>
	<blocker> is an effect that can be performed during the block timing. <blocker> is not an effect that triggers/activates. This Digimon checks x additional security card(s).</blocker></blocker>
<security +x="" attack=""></security>	Effect that increases the number of security cards checked by x when attacking the opposing player. When checking multiple security cards due to this effect, do not flip all security cards over at once. Instead, flip them over one at a time
	and don't move on to the next one until everything has resolved.
	If the attacking Digimon is defeated in battle or returned to the player's hand, the attack ends. This Digimon checks x fewer security card(s).
a	
<security -x="" attack=""></security>	Effect that decreases the number of security cards checked by x when attacking the opposing player. If this effect causes the number of cards checked to become zero (it can't be less than zero), the opponent's security cards aren't checked.
	If your opponent has zero security cards and you attack with a Digimon that checks zero cards, you can't win the game.
	Place the top x card(s) of your deck on top of your security stack.
<recovery (deck)="" +x=""></recovery>	Effect that has you to place x cards from your deck on top of your security stack without looking at them.
	With this effect, you can replenish your security stack. There is no limit to how many cards can be in your security stack.
	When this Digimon attacks and deletes an opponent's Digimon and survives the battle, it performs any security checks it normally would.
	would.
<piercing></piercing>	This effect allows a Digimon to check an opponent's security cards after a battle if your Digimon defeats the opposing Digimon and survives.
	This effect also works if an attack is blocked, however it does not activate for battles with Security Digimon. Security checks resulting
	from <piercing> are performed after all effects resulting from the battle have been resolved. Draw x card(s) from your deck.</piercing>
<draw x=""></draw>	
	This effect allows you to add a number of cards to your hand from your deck. There is no limit to how many cards you can have in your hand.
	This Digimon can't be deleted in battles against Security Digimon.
<jamming></jamming>	Digimon with this effect will not be deleted if they lose a battle with the opponent's Security Digimon. If the Digimon has a Security
	Attack + effect that allows for an additional security card to be checked, that check can still be performed. When one of your Digimon digivolves into this card from your hand, you may suspend of your 1 Digimon to reduce the memory cost of
	the digivolution by x.
<digisorption -x=""></digisorption>	When digivolving into a card in your hand with this effect, you may suspend 1 of your Digimon to reduce the digivolve cost by the
	number specified in the effect.
	However, the digivolve cost can't be reduced to less than zero. Unsuspend this Digimon during your opponent's unsuspend phase.
<reboot></reboot>	
	Digimon with this effect are unsuspended during not only your unsuspend phase, but your opponent's unsuspend phase as well. Trash up to x cards from the top of one of your opponent's Digimon. If it has no digivolution cards, or becomes a level 3 Digimon, you
	can't trash any more cards.
<de-digivolve x=""></de-digivolve>	Trash the number of cards specified from your opponent's Digimon that was targeted by the effect, starting from the top. This reduces
	the level of the target Digimon. However, Digimon can't be deleted or removed from play with this effect. Once a Digimon has lost all of
	its digivolution cards or has been reduced to level 3, vou can't trash any more cards with this effect. When this Digimon is deleted after losing a battle, delete the Digimon it was battling.
<retaliation></retaliation>	When a Digimon with this effect loses a battle with one of your opponent's Digimon, it deletes that Digimon, regardless of DP.
	Trash X of this Digimon's digivolution cards to activate the effect below.
<digi-burst x=""></digi-burst>	A Digimon with this effect has a <digi-burst> effect you can activate by trashing the specified number of digivolution cards from it at</digi-burst>
	the specified timing.
- De sta	the specified timing. This Digimon can attack the turn it comes into play.
<rush></rush>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're
<rush></rush>	This Digimon can attack the turn it comes into play.
<rush></rush>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory.
<rush></rush>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played.
	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz></blitz>
	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side.
	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz> won't enable it to attack.</blitz>
<blitz></blitz>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz> won't enable it to attack. Trash this card in your battle area to activate the effect below. You can't activate this effect the turn this card enters play. After placing an Option card with this effect in your battle area, you can trash it at the timing specified to activate the card's <delay> effect.</delay></blitz>
<blitz></blitz>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz> won't enable it to attack. Trash this card in your battle area to activate the effect below. You can't activate this effect the turn this card enters play. After placing an Option card with this effect in your battle area, you can trash it at the timing specified to activate the card's <delay></delay></blitz>
<blitz></blitz>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz>won't enable it to attack. Trash this card in your battle area to activate the effect below. You can't activate this effect the turn this card enters play. After placing an Option card with this effect in your battle area, you can trash it at the timing specified to activate the card's <delay> effect. It's not necessary to pay an Option card's memory cost or meet color requirements when activating its <delay> effect. When one of your other (X) Digimon would be deleted by an opponent's effect, you may delete this Digimon to prevent that deletion.</delay></delay></blitz>
<blitz></blitz>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz> won't enable it to attack. Trash this card in your battle area to activate the effect below. You can't activate this effect the turn this card enters play. After placing an Option card with this effect in your battle area, you can trash it at the timing specified to activate the card's <delay> effect. It's not necessary to pay an Option card's memory cost or meet color requirements when activating its <delay> effect.</delay></delay></blitz>
<blitz> <delay></delay></blitz>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz> won't enable it to attack. Trash this card in your battle area to activate the effect below. You can't activate this effect the turn this card enters play. After placing an Option card with this effect in your battle area, you can trash it at the timing specified to activate the card's <delay> effect. It's not necessary to pay an Option card's memory cost or meet color requirements when activating its <delay> effect. When one of your other (X) Digimon would be deleted by an opponent's "delete" effect, you can delete the Digimon to prevent that deletion. When one of your (X) Digimon mould be deleted. When multiple applicable Digimon are deleted simultaneously, you can only use this effect to prevent one of them from being deleted.</delay></delay></blitz>
<blitz> <delay></delay></blitz>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz>won't enable it to attack. Trash this card in your battle area to activate the effect below. You can't activate this effect the turn this card enters play. After placing an Option card with this effect in your battle area, you can trash it at the timing specified to activate the card's <delay> effect. It's not necessary to pay an Option card's memory cost or meet color requirements when activating its <delay> effect. When one of your other (X) Digimon would be deleted by an opponent's "delete" effect, you can delete the Digimon to prevent that deletion. When one of your (X) Digimon mould be deleted by an opponent's "delete" effect, you can delete the Digimon with this effect instead to prevent the other Digimon from being deleted. When multiple applicable Digimon are deleted simultaneously, you can only use this</delay></delay></blitz>
<blitz> <delay></delay></blitz>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz> won't enable it to attack. Trash this card in your battle area to activate the effect below. You can't activate this effect the turn this card enters play. After placing an Option card with this effect in your battle area, you can trash it at the timing specified to activate the card's <delay> effect. It's not necessary to pay an Option card's memory cost or meet color requirements when activating its <delay> effect. When one of your other (X) Digimon would be deleted by an opponent's "delete" effect, you can delete this Digimon to prevent that deletion. When one of your (X) Digimon mould be deleted. When multiple applicable Digimon are deleted simultaneously, you can only use this effect to prevent one of them from being deleted. If the Digimon with this effect is deleted, you can't activate this effect. When this Digimon would be deleted, you can't activate this effect. When this Digimon would be deleted, you can't activate this effect. When this Digimon would be delet</delay></delay></blitz>
<blitz> <delay></delay></blitz>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz> won't enable it to attack. Trash this card in your battle area to activate the effect below. You can't activate this effect the turn this card enters play. After placing an Option card with this effect in your battle area, you can trash it at the timing specified to activate the card's <delay> effect. It's not necessary to pay an Option card's memory cost or meet color requirements when activating its <delay> effect. When one of your other (X) Digimon would be deleted by an opponent's "delete" effect, you can delete the Digimon to prevent that deletion. When one of your (X) Digimon mould be deleted by an opponent's "delete" effect, you can delete the Digimon with this effect instead to prevent the other Digimon from being deleted. When multiple applicable Digimon are deleted simultaneously, you can only use this effect to prevent one of them from being deleted. If the Digimon with this effect is deleted, you can't activate this effect.</delay></delay></blitz>
<blitz> <delay> <decoy (x)=""></decoy></delay></blitz>	This Digimon can attack the turn it comes into play. Digimon with this effect can ignore the rule that states "Digimon can't attack the turn they enter play" and attack as soon as they're played. This Digimon can attack when your opponent has 1 or more memory. When digivolving into a Digimon with this effect, you can attack with it before the turn ends even if paying the digivolution cost moved the memory gauge to 1 or more on the opponent's side. However, if the Digimon is suspended, has an effect that prevents it from attacking, or is otherwise unable to attack normally, <blitz> won't enable it to attack. Trash this card in your battle area to activate the effect below. You can't activate this effect the turn this card enters play. After placing an Option card with this effect in your battle area, you can trash it at the timing specified to activate the card's <delay> effect. It's not necessary to pay an Option card's memory cost or meet color requirements when activating its <delay> effect. When one of your (X) Digimon would be deleted by an opponent's "delete" effect, you can delete the Digimon to prevent that deletion. When one of your (X) Digimon from being deleted. If the Digimon with this effect is deleted, you can't activate this effect. When one of your Digimon would be deleted. If the Digimon would be deleted, you can't activate this effect. When one of your Digimon would be deleted. If the Digimon would be deleted, you can't activate this effect. When one of your Digim</delay></delay></blitz>

	You can place this card under one of your Tamers.
	When one of your Digimon with this effect is deleted, this effect places that card at the bottom of the cards under a Tamer. You can
<save></save>	also choose to trash it without placing it under a Tamer.
	Inherited effects normally don't activate for cards placed under a Tamer. However, if that Tamer digivolves into a Digimon, then the
	inherited effects on the cards under it can activate.
	When this Digimon would be deleted, you may place X digivolution cards specified in this Digimon's DigiXros requirements under 1 of
	your Tamers.
	you renew
	When one of your Digimon with this effect would be deleted, you may place X cards that meet the DigiXros requirements from that
<material save="" x=""></material>	card's digivolution cards. You can choose not to place them under a Tamer, but if you do choose to place them, you must place as many
	as possible.
	as possible. Inherited effects normally don't activate for cards placed under a Tamer. However, if that Tamer digivolves into a Digimon, then the
	inherited effects on the cards under it can activate.
	When this Digimon would be deleted, you may suspend this Digimon to prevent that deletion.
	when this biginion would be deleted, you may suspend this biginion to prevent that deletion.
<evade></evade>	When one of your Digimon with this effect would be deleted, this effect prevents the deletion as long as you can suspend it, no matter
	if the deletion is from a battle or from an effect. You can also choose to allow the deletion by not suspending the Digimon.
	If <evade> prevents deletion, [On Deletion] effects don't trigger or activate.</evade>
	When this Digimon attacks, you may switch the target of attack to 1 of your opponent's unsuspended Digimon with the highest DP.
	This effect allows you to switch the target of attack to the Digimon with the highest DP from among your opponent's unsuspended
<raid></raid>	Digimon at the time of the effect activation. If there are multiple Digimon with the highest DP, you may choose 1 among them as the
	target of attack.
	After this effect switches the target of attack, your opponent can still block during the block timing.
	When this Digimon attacks, by suspending 1 of your other Digimon, this Digimon adds the suspended Digimon's DP and gains <security< td=""></security<>
	Attack +1> for the attack.
	During an attack, by suspending another of your Digimon, this effect adds that Digimon's DP at the time of suspension and gives
<alliance></alliance>	<pre><security attack+1="">.</security></pre>
	After the attack ends, the extra DP and <security +1="" attack=""> gained from <alliance> are lost.</alliance></security>
	During the attack, the extra DP and <security +12="" <alliances="" aren't="" attack="" by<="" digimon="" even="" from="" gained="" if="" lost,="" suspended="" td="" the=""></security>
	Alliance> is deleted by an effect.
	When one of your Digimon with this effect would be deleted in battle, this effect allows you to trash the top card of that Digimon to
	prevent it from being deleted.
<barrier></barrier>	When one of your Digimon with this effect would be deleted in battle, this effect allows you to trash the top card of that Digimon to
	prevent it from being deleted.
	This effect only activates during a battle. It doesn't activate at the time of deletion from an effect such as <retaliation>.</retaliation>
	One of your Digimon may digitable to bis card without paying the cost.
<blast digivolve=""></blast>	This effect allows you to digivolve a Digimon that meets the digivolution requirements in the battle area into a Digimon card with <blast< td=""></blast<>
	Digivolve> in your hand during your opponent's counter timing without paying the cost, but only once.
	You also draw 1 card as the digivolution bonus, just as with normal digivolution.
	Place this Tamer as that Digimon's bottom digivolution card if there are no Tamer cards in its digivolution cards.
	This effect places the Tamer that activated the effect as the bottom digivolution card of 1 of your Digimon with no Tamer cards in its
<mindlink></mindlink>	digivolution cards.
	After placing it, it becomes a digivolution card.
	A card added to digivolution cards by «Mind Link» counts as an effect that places digivolution cards. Therefore, an inherited effect on
	the Tamer and placed in digivalution cards can activate.