

Teija & Nauraa

Muna Hero

RESERVE

PERMANENTS

The first Character you play each day gains 1 boost.
(Boosts are +1/+1 counters that are removed when they leave the Expedition Zone.)

Altered Demo Deck

1

1

Kitsune

Common Character - Spirit

1

1

1

→ Gift — Each player draws a card.

Altered Demo Deck

1

1

Kitsune

Common Character - Spirit

1

1

1

→ Gift — Each player draws a card.

Altered Demo Deck

1

1

Kitsune

Common Character - Spirit

1

1

1

→ Gift — Each player draws a card.

Altered Demo Deck

1

1

Spindle Harvesters

Common Character - Plant

1

0

0

→ I become **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

1

1

Spindle Harvesters

Common Character - Plant

1

0

0

→ I become **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

1

1

Spindle Harvesters

Common Character - Plant

1

0

0

→ I become **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

2

2

Mowgli

Common Character - Ranger

2

2

2

Altered Demo Deck

2

2

Mowgli

Common Character - Ranger

2

2

2

Altered Demo Deck

2 **2** **Sneezer Shroom**
Common Character - Plant

1
1
1

→ I become **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

2 **2** **Sneezer Shroom**
Common Character - Plant

1
1
1

→ I become **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

3 **2** **Inari**
Common Character - Divinity

3
1
3

Altered Demo Deck

3 **2** **Inari**
Common Character - Divinity

3
1
3

Altered Demo Deck

3 **2** **Inari**
Common Character - Divinity

3
1
3

Altered Demo Deck

3 **2** **Muna Druid**
Common Character - Druid

3
2
2

X : Target Character with hand cost **3** or less becomes **Anchored**. (Sacrifice me from your Reserve to activate this effect)

Altered Demo Deck

3 **2** **Muna Druid**
Common Character - Druid

3
2
2

X : Target Character with hand cost **3** or less becomes **Anchored**. (Sacrifice me from your Reserve to activate this effect)

Altered Demo Deck

3 **2** **Muna Druid**
Common Character - Druid

3
2
2

X : Target Character with hand cost **3** or less becomes **Anchored**. (Sacrifice me from your Reserve to activate this effect)

Altered Demo Deck

3 **3** **Daughter of Yggdrasil**
Common Character - Plant

3
5
5

→ Gift — Each opponent draws a card.

Altered Demo Deck

3 **3** **Daughter of Yggdrasil**
Common Character - Plant

3
5
5

→ **Gift** — Each opponent draws a card.

Altered Demo Deck

5 **5** **Coniferal Coneman**
Common Character - Plant

3
3
3

→ I become **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

5 **5** **Coniferal Coneman**
Common Character - Plant

3
3
3

→ I become **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

5 **5** **Coniferal Coneman**
Common Character - Plant

3
3
3

→ I become **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

2 **3** **Meditation Training**
Common Spell

Target Character of hand cost **3** or less becomes **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

2 **3** **Meditation Training**
Common Spell

Target Character of hand cost **3** or less becomes **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

2 **3** **Meditation Training**
Common Spell

Target Character of hand cost **3** or less becomes **Anchored**.
(Anchored: At Night, I don't go to Reserve and I lose Anchored.)

Altered Demo Deck

2 **1** **Nurture**
Common Spell

Up to 2 target Characters gain 1 boost.
(Boosts are +1/+1/+1 counters that are removed when they leave the Expedition Zone.)

Altered Demo Deck

2 **1** **Nurture**
Common Spell

Up to 2 target Characters gain 1 boost.
(Boosts are +1/+1/+1 counters that are removed when they leave the Expedition Zone.)

Altered Demo Deck

2

1

Nurture

Common Spell

Up to 2 target Characters gain 1 boost.
(Boosts are +1/+1/+1 counters that are removed when they leave the Expedition Zone.)

↓

Altered Demo Deck

2

2

Mowgli

Rare Character - Ranger

☒ : The next Character you play this turn gains 1 boost. (Discard me from your Reserve to activate this effect)

↓

Altered Demo Deck

3

3

Daughter of Yggdrasil

Rare Character - Plant

☞ Gift — Each player draws a card.

↓

Altered Demo Deck

2

2

Sneezer Shroom

Rare Character - Plant

☞ I become **Anchored**.
At Dawn — I gain 1 boost.
(Anchored: At Night, I don't go to Reserve and I lose Anchored. Boosts are +1/+1/+1 counters that are removed when they leave the Expedition Zone.)

↓

Altered Demo Deck

