

BEYBLADE BURST™

HOW TO BATTLE

BEYBLADE BURST™ tops bring wild fun to the BEYBLADE BURST Beystadium™. Your opponent's top can "burst" into pieces, resulting in 2 points for the player left standing (Burst rates vary). First player to earn 3 points wins!

TO LAUNCH

HOW TO WIN

Each player loads their BEYBLADE BURST™ tops onto their BEYBLADE BURST™ launchers and pulls the ripcord over the BEYBLADE BURST Beystadium™ at the same time. The first player to get to 3 points wins!

- 1 POINT** **RING OUT FINISH**
If you knock your opponent's BEYBLADE BURST™ top out of the ring or into one of the pockets.
- 1 POINT** **SURVIVOR FINISH**
If your opponent's BEYBLADE BURST™ top stops spinning before yours.
- 2 POINT** **BURST FINISH**
If your opponent's BEYBLADE BURST™ top bursts in battle, it is a BURST FINISH! (Burst rates vary.)

Only use BEYBLADE BURST™ tops with a BEYBLADE BURST Beystadium™. DO NOT LEAN OVER STADIUM when tops are in play. Do not use stadium on tables or other elevated surfaces. Tops may bounce up and hit eye and face.

BATTLE TIPS

Collect, customize† and compete!

†Only customizable with other BEYBLADE BURST™ tops.

Collect.

You can expand your strategy options and battle tactics by increasing your BEYBLADE BURST™ collection.

Customize.

Try switching around the Energy Layers™*, Forge Discs™* and Performance Tips™* among your BEYBLADE BURST™ tops to change the way they battle. The more BEYBLADE BURST™ tops you collect, the more parts you have for customization.

Compete.

Strategize when designing and choosing a BEYBLADE BURST™ top for each battle. Some things to think about: What types of BEYBLADE BURST™ tops are you and your opponent using? What BEYBLADE BURST Beystadium™ are you battling in? Practice. Prepare. Then – LET IT RIP™*!

Burst rates vary. Fantasy scene.

