

Sierra & Oddball

Axiom Hero

RESERVE

LANDMARKS

When you play a Permanent with Hand Cost 3 or more — You may exhaust me (⚡) to create a **Brassbug 2/2/2** Robot token in target Expedition.

Altered Demo Deck

2

2

Kelon Elemental

Character - Elemental

1

3

3

Put a card from your hand in Reserve.

Altered Demo Deck

2

2

Kelon Elemental

Character - Elemental

1

3

3

Put a card from your hand in Reserve.

Altered Demo Deck

2

2

Kelon Elemental

Character - Elemental

1

3

3

Put a card from your hand in Reserve.

Altered Demo Deck

1

1

Foundry Mechanic

Character - Engineer

0

1

1

⚡: The next Permanent you play this turn costs 1 less. (Discard me from Reserve to do this.)

Altered Demo Deck

1

1

Foundry Mechanic

Character - Engineer

0

1

1

⚡: The next Permanent you play this turn costs 1 less. (Discard me from Reserve to do this.)

Altered Demo Deck

1

1

Foundry Mechanic

Character - Engineer

1

1

2

⚡: The next Permanent you play this turn costs 1 less. (Discard me from Reserve to do this.)

Altered Demo Deck

2

2

Jian, Assembly Overseer

Character - Engineer

3

2

0

Altered Demo Deck

2

2

Jian, Assembly Overseer

Character - Engineer

3

2

0

Altered Demo Deck

3 **3** **Foundry Armorer**
Character - Engineer

🔧 Create a **Brassbug 2/2/2** Robot token in target Expedition.

Altered Demo Deck

3 **3** **Kelon Burst**
Spell - Disruption

Fleeting. (Send me to Discard instead of Reserve after my effect resolves.)
Choose one:
• Send to Reserve target Character with Hand Cost 4 or less.
• Discard target Permanent with Hand Cost 4 or less.

Altered Demo Deck

3 **3** **Kelon Burst**
Spell - Disruption

Fleeting. (Send me to Discard instead of Reserve after my effect resolves.)
Choose one:
• Send to Reserve target Character with Hand Cost 4 or less.
• Discard target Permanent with Hand Cost 4 or less.

Altered Demo Deck

3 **3** **Kelon Burst**
Spell - Disruption

Fleeting. (Send me to Discard instead of Reserve after my effect resolves.)
Choose one:
• Send to Reserve target Character with Hand Cost 4 or less.
• Discard target Permanent with Hand Cost 4 or less.

Altered Demo Deck

3 **3** **Brassbug Hub**
Permanent - Landmark

→ I gain three Kelon counters.
At Noon — You may pay 1 and spend one of my Kelon counters to create a **Brassbug 2/2/2** Robot token in target Expedition.

Altered Demo Deck

3 **3** **Brassbug Hub**
Permanent - Landmark

→ I gain three Kelon counters.
At Noon — You may pay 1 and spend one of my Kelon counters to create a **Brassbug 2/2/2** Robot token in target Expedition.

Altered Demo Deck

3 **3** **Brassbug Hub**
Permanent - Landmark

→ I gain three Kelon counters.
At Noon — You may pay 1 and spend one of my Kelon counters to create a **Brassbug 2/2/2** Robot token in target Expedition.

Altered Demo Deck

4 **4** **Axiom Reprocessor**
Permanent - Landmark

At Noon — **Resupply.** (Put the top card of your deck in Reserve.)

Altered Demo Deck

4 **4** **Axiom Reprocessor**
Permanent - Landmark

At Noon — **Resupply.** (Put the top card of your deck in Reserve.)

Altered Demo Deck

